

Cornell Alumni News

Volume 49, Number 13

February 15, 1947

Price 25 Cents

"Without laboratories men of science are soldiers without arms"-LOUIS PASTEUR

Why some things get better all the time

THE SPAN OF LIFE is increasing. Within the last half century the average length of life of a new born infant has increased over 30%. And many more people over 40 can now expect to live well into their seventies.

Among the reasons for this progress, along with notable advancements made by the medical profession, are the improvements in medicinals and medical equipment that help guard life.

Synthetic organic chemicals now are used in the production of a host of pharmaceuticals, including penicillin and the sulfa drugs, which have accomplished wonders in the fight against germs. They also are used in repellents to defeat disease-carrying insects. Out of research with gases has come oxygen therapy, an aid to recovery in numerous illnesses. Research with metals and alloys has produced the gleaming, easy-to-clean stainless steel used in modern hospital and medical equipment. In safeguarding life—just as in transportation and communications—much of man's progress is traceable to *better materials*.

Producing better materials for the use of industry and the benefit of mankind is the work of UNION CARBIDE.

Basic knowledge and persistent research are required, particularly in the fields of science and engineering. Working with extremes of heat and cold—frequently as high as 6000° or as low as 300° below zero, Fahrenheit—and with vacuums and great pressures, Units of UCC now separate or combine nearly one-half of the many elements of the earth.

Products of Divisions and Units include

Escape to Bermuda is escape from ice and snow to sunshine and sea. You can relax on quiet beaches and coral sands . . . look out across endless miles of sunlit ocean . cycle through winding lanes . . . play tennis and golf . . . You can leave New York by Clipper on Friday afternoon-return on Sunday, a full nine days later!

By CLIPPER______ your "week" becomes NINE DAYS IN SUNNY BERMUDA Now only 3 hours from New York

5. And so home ... after your wonderful "nine-day week" ... on the swift sure wings of a giant Flying Clipper! And remember that when you fly by Clipper, you travel on the world's most experienced airline, with an overseas record of more than half a billion miles.

It's just like magic! You enter a "different world" the minute you step aboard the big, comfortable 4-engine Clipper at New York! ... And only a few hours later, you can be sightseeing, without a coat, in a Bermuda Victoria.

You can relax out-of-doors-enjoying 3. lunch on a sunlit terrace overlooking the bay. You'll scarcely believe that back in New York, only 3 hours away by Clipper, the skies are probably cheerless, gray and cold.

Playing is an art Bermuda encourages wholeheartedly. The golf courses are a delight to see and fun to play . . . the beaches invite you to tan yourself leisurely in the sun. And, at night, there's dancing under the stars.

 ${f A}$ great tradition makes you our guest wherever in the world you fly by Clipper. In addition to daily flights between New York and Bermuda, giant 4-engine Clippers fly you to Europe, Latin America, Alaska, Hawaii, Africa, the Orient and Australasia. For rates and reservations, see your local Travel Agent or Pan American.

Dr. Stephen A. McCarthy, Director of the Cornell University Library, came to Cornell in September 1946. \$6 CACCA? CAC CACCACCACCACCACC

A GREAT LIBRARY is never finished; its holdings must continually be strengthened and freshened, lest it become a mere museum. It is like a living organism. To remain alive, to continue to function as a vital intellectual force, it must continually be fed with new materials; it must continually grow at a healthy rate. —THE BULLETIN of the Cornell Library Associates.

Serve Cornell through the Class of 1916

THIS IS THE FOURTH OF A SERIES OF MESSAGES CONCERNING CORNELL CONTRIBUTED BY THE CLASS OF 1916

Volume 49, Number 13 February 15, 1947 Price, 25 Cents 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

President Tells Fraternity Pledges What University Stands For

S IX HUNDRED fraternity pledges assembled in Bailey Hall, January 19, to get instruction and inspiration as Cornell fraternity men. The meeting was arranged by the Interfraternity Council and CURW, and was opened by the Rev. Edward D. Eddy '44, associate director of CURW and formerly president of the Interfraternity Council.

Featured speakers were President Edmund E. Daý, on "The Fraternity Man's Responsibility to his University," introduced by E. John Egan '43 of Syracuse, president of the Interfraternity Council; James A. Linen, publisher of Time, on "The Fraternity Man's Responsibility to his Community," introduced by Walter C. Heasley, Jr. '30; and the Rev. Albert G. Butzer of Buffalo, Sage Chapel preacher that day, on "The Fraternity Man's Responsibility to Himself," introduced by Frank C. Baldwin '22, Counsellor of Students. John R. Carruth '46, Music, was at the organ; and J. Delno Sells '50 of Lima, Ohio, baritone, sang, as did the Glee Club Quartet of George L. Landon '44 of Ithaca, Frank J. Haberl '44 of Phoenix, Ariz., W. Avery Wood '44 of Binghamton, and Sells. The pledges were led in reciting "The Interfraternity Creed" by Martin Barr '50 of New York City, Freshman member of the Student Council, and the meeting closed with the singing of the "Alma Mater."

Day Describes University

President Day outlined the significant educational accomplishments and ideals of the University and the part that students, and especially fraternity members, should take in it. His address follows.

The fraternity man's responsibility to the University stems from the nature of the University. We can find out what his responsibility is only as we know what the University stands for: what it has been, is, and aspires to be. On this Campus, that means that we must get to know Cornell. What is it that this great University of ours represents in the way of educational accomplishments and ideals?

The most striking attribute of Cornell seems to me to be its unswerving devotion to the cause of freedom. Cornell was at the outset a revolt against certain of the great restrictions which had been imposed on higher education in this country. It broke with clerical control and domination. It broke with the classical curriculum which denied admission to science, modern languages, and the social studies. It broke with the segregation of the higher education of women. It broke with the prevailing contempt for practical applications of higher education. It was one of the first to establish voluntary attendance at religious observances. It was the first to establish alumni participation in the control of the affairs of the University. It was one of the first to establish an intimate relationship with the common people of the State. It has, from the beginning, fought unswervingly for freedom of action. It has demonstrated that higher education in a democracy can be a great human adventure.

Cites New Ventures

It still is staging that demonstration. Within the last few years, it put on the first intensive study program of contemporary Russian civilization. It was the first institution to establish a special school dealing with the problems of human nutrition. Recently, it has ventured with a new State School into the highly controversial field of industrial and labor relations. It is all a record of courageous and constructive battling for the privilege of conducting higher education with complete freedom of action.

But this attribute of Cornell has been matched by another, equally significant. Along with all of this freedom has gone an acute sense of responsibility; a sense of responsibility which has looked in at least three directions. First, there has been an unfailing recognition of responsibility for the disinterested pursuit of truth. In every conceivable field, however obscure, the University has pushed its program for the acquisition and dissemination of knowledge. This cultivation of the intellectual life, this constant effort to eradicate prejudice and ignorance and bigotry, has been looked upon as the University's basic responsibility.

Takes Knowledge Outside

A second direction in which responsibility has been fully accepted is in making knowledge, wherever obtained, available for the public service. This has been no cloistered institution remote from the life of the people. More and more, it has dealt with the practical problems of the time. Its whole drive has been not merely to acquire knowledge, not merely to spread it, but on every possible occasion to make it help in the solution of the current problems of major consequence. This concept of social service was pronounced in the very first address of the first President of this institution. It has always been a cardinal principle in the tradition of Cornell.

In the third place, a responsibility has been acknowledged at all times for the constant protection and promotion of the democratic way of life. This is an institution committed fully to the democratic ideal. It has sought to minister to the needs of the common people, to promote the prosperity of all, to raise the common level of welfare.

If these are some of the essential attributes of Cornell, what should students do here? In my opinion, they should pursue these same ideals. I repeat that the responsibilities of students on this Campus stem directly from the nature of the University. They, too, should seek knowledge. They, too, should learn to love truth and pursue it disinterestedly. For this intellectual life is nothing remote, belonging only to the professors, the scholars, the scientists. We all need to know what it is to live the intellectual life, to pursue truth, to command knowledge, to acquire the skills which are associated with knowledge. That's the first obligation of students on this Campus. Let nothing divert you from it!

Students Have Opportunity

But just as the University accepts responsibility in other directions, so should the students. There are many common needs on this Campus. All sorts of service can be rendered collectively. You as students should bring together your. resources and make concerted efforts to see that these continuing needs of the community are properly served with the competence you can bring to bear.

Transcending in importance this kind of social service is the continuing work of establishing in the student body a genuinely democratic community life. Here again, we undertake to parallel in our student life one of the great aspirations of the University. Nothing seems to me more challenging here at Cornell than the extraordinary opportunity there is within this self-contained Campus community

PRESIDENT EDMUND E. DAY

on the Hill to establish a true democracy. Here we can work on the eradication of prejudice, developing wise tolerance and honest, straightforward community organization. Many of the problems with which we struggle all over America we can deal with firsthand here in our Campus life.

Fraternities Have Privileges

If these are some of the responsibilities of all students here at Cornell, what are the responsibilities of fraternity men? As I see the situation, they are no different in kind. They are essentially the same, with a plus! Fraternity men are in a very real sense privileged men. They enjoy, by and large, a higher degree of comfort and convenience than the rest of the students. They have all the fortification which comes from close association with a group of kindred spirits. They can rally in support of their undertakings the morale of the fellowship of which they are a part; and they can, from time to time, readily bring in numbers to support their individual causes. My contention is that special privileges incurr special responsibil-ity: special in the sense that we may reasonably look to the fraternity men on this Campus for leadership in Campus activities out of all proportion to their numbers.

I believe in the fraternities, provided they will acknowledge and respect the special obligations which go with their many privileges. This is a challenge to all they have to meet. Within the setting of this Campus, there are great opportunities. You have been told to hitch your wagon to a star. Here in this great University, you do not have to go so far afield. Hitch your wagon to Cornell! It will give you power and carry you far.

Plan Class Reunions

CLASS REUNIONS in Ithaca next June 13-15 and plans to make Class activities more effective were discussed at the mid-winter meeting of the Association of Class Secretaries.

The ten "quinquennial" Classes from the Fifty-year Class of '97, including also '02, '07, '12, '17, '22, '27, '32, '37, and '42, will hold regularlyscheduled Reunions at the University the three days before June 16 Commencement. A few other Classes may also hold war-delayed Reunions.

Fifty-nine Class secretaries, alternates, and guests had luncheon at the Cornell Club of New York, January 25. Harry V. Wade '26, president of the Association, spoke of plans for the 1947 Reunions and of the importance of active Class organizations for effective alumni interest in the University. He urged that Class secretaries publish a Class letter at least once a year, and committees were authorized to be appointed by the president: one to assist Reunion Class secretaries in making Reunions successful; the other to revise and circulate a new edition of the Class Secretaries' Handbook.

Raymond W. Kruse '41 reported as chairman of a committee with Weyland Pfeiffer '16 and Janet C. Bassette '46, appointed last June to suggest means of strengthening undergraduate Class organizations. They recommended that undergraduate Classes be encouraged to elect officers and hold Class gatherings beginning as Freshmen, and that permanent Class secretaries and presidents be elected in the Junior year, to serve through the first few years, at least, after graduation. Further report from the committee will be made at the Reunion meeting, scheduled for June 14 in Ithaca.

H. A. Stevenson '19, managing editor of the ALUMNI NEWS, offered the facilities of the NEWS to help Class secretaries stimulate interest in Reunions, including special Class headings to be used to call attention to Reunion notices and personal news items about members of those Classes. It was agreed that effort should be made to get the ALUMNI NEWS into the hands of all possible members of Reunion Classes, especially.

Elect Officers

Wade was re-elected president of the Association of Class Secretaries and thus continued as a director of the Cornell Alumni Association. Charles E. Dykes '36 was re-elected vice-president, as was General Alumni Secretary Emmet J. Murphy '22, secretary. Mrs. R. W. Sailor (Queenie Horton) '09 resigned as treasurer of the Association, and a resolution of thanks and appreciation for her devoted service, which began in 1928, was unanimously voted. Frances W. Lauman '35 was elected treasurer to succeed Mrs. Sailor. To the executive committee, Caroline A. Lester '24 was re-elected and Pfeiffer and William G. Rossiter '37 were elected, succeeding Frank McCormick '10 and William C. Kruse '38.

Silent tribute was paid to two Class secretaries who had died during the year: Eleanor V. H. Reed '08 and Charles A. Dewey '12. The following Class secretaries and alternates (in *italics*) attended the meeting:

Dr. Henry P. deForest '84, William H. Boehm '93, Thomas S. Clark '94, Albert T. Scharps '96, Charles H. Blair '97, George H. Young '00, Katherine Buckley '01 and '02, Mrs. Helen Riedel Blenderman '03, Dr. Mary M. Crawford '04, Warner D. Orvis '06, Mrs. Laura Joachim Goulding '09, Frank H. McCormick '10, Mrs. Isabel Shepard Darville '10, Nina Smith '12, Tristan Antell '13, Dr. Louise Townsend '13, H. W. Peters '14, Hugh C. Edmiston '15, Weyland Pfeiffer '16, Mrs. Amy Luce Tooker '17, Hosea C. Ballou '20, Mrs. Agda Swenson Osborn '20, Robert O. Davidson '21, Emmet J. Murphy '22, Ruth F. Irish '22, John G. Nesbett '23, Alice E. Mouronval '23, Max F. Schmitt '24, Caroline A. Lester '24, Florence Dahme '25, Harry V. Wade '26, Mrs. Florence Burtis Scanlan '26, G. Norman Scott '27, Mrs. Carmen Schneider Savage '27, James D. Pond '28, Mrs. Isabelle Rogers Richardson '30, William C. Agnew '32, Mrs. Harriet Stone Calkins '32, Eleanor P. Clarkson '34, Mrs. E. Hope Palmer McDaniel '35, Henry Untermeyer '36, William G. Rossiter '37, Mary Lauman '37, William C. Kruse '38, Mrs. Mary Dixon Goelz '38, Aertsen P. Keasby, Jr. '39, Gladys Frankle '39, R. Selden Brewer '40, Raymond W. Kruse '41, M. Grace Agnew '42, Caroline Norfleet '43, Eleanor Hummer '44, Maxine L. Katz '45, Paul W. Christensen, Jr. '46, Janet C. Bassette '46.

Books By Cornellians

Plants of the Campus

The Cornell Plantations: A History. By Professor Ralph S. Hosmer, Forestry, Emeritus. Administrative Committee of the Cornell Plantations at Cornell University. 1947. xiv+209 pages, \$3.

Cornellians who count as an important part of their University experience the surpassing natural beauty of the Campus and its environs, will greatly prize this book. And who of us does not?

Professor Hosmer, from his own wide interests as a plantsman and from his long advocacy as one of those officially responsible, traces here the background, history, and future prospects of the great arboretum and plant garden that will encompass the Campus, the gorges and courses of Fall Creek and Cascadilla Creek, and join these two regions in a great sweep of land behind Turkey Hill, east of the Campus. The story goes back to the early work of Professor Albert N. Prentiss, the University's first professor of Botany, and of his successor, Professor Willard W. Rowlee '88, who planted many interesting species and later marked them all. It relates the recent progress toward the larger conception of The Cornell Plantations, named by Professor Liberty Hyde Bailey, Agriculture, Emeritus, who contributes an interpretive Foreword to the book.

Publication of the book was made possible by Trustee Robert E. Treman '09 as a memorial to his father, Robert H. Treman '78, and to Colonel Henry W. Sackett '75, who together made possible the protection of the Campus gorges and their upkeep as natural preserves forever. Thirty pages of his book Professor Hosmer devotes to the story of the Cascadilla and Fall Creek gorges and their preservation and development. This part of the book alone is of consuming interest to every person who has lived and studied within sight and sound of them.

Dr. Bailey thus summarizes the great project which this book well de-

scribes. Both should be a source of pride to all Cornellians.

In the idea behind this project we have at Cornell a new type of botanical garden. This is not a botanic garden and arboretum that is merely an adjunct to a department that teaches botany. It is far broader in its purpose. It is a project, set up "by the friends of things that grow," to unify into one organic whole a series of enterprises that are based on the land. It includes the systematic observation and study at Cornell of wild, of economic, and of ornamental plants, of trees, of wild life, and of other forms of nature; and, with such study as a basis, research in the development of better forms of plants and animals, and in the devising of ways of handling all of them for the wider service of man.

Cornell has the land, the people; all but the money. And that will come after a time. This enterprise is typical of Cornell. It is fundamentally important. It is a type of public service which it is the function of Cornell University to perform.

Checks for the book should be made to Cornell University and mailed to Professor R. S. Hosmer, Factor, 209 Wait Avenue, Ithaca.

Elmira Gathers

CORNELL Club of Elmira met with the Pennsylvania Club of Elmira, January 28 at the Elmira Country Club. More than 100 Cornellians were present, and ten Pennsylvanians.

George W. Peck '39, president of the Cornell group, introduced George K. James, coach of football; Robert J. Kane '34, Director of Athletics; and Robert L. Cullen, assistant football coach, who spoke on Cornell sports. Movies of the 1946 football season were shown.

Cornell Engineer

IN The Cornell Engineer for January, Director Lloyd P. Smith, PhD '30, writes on the new Department of Engineering Physics, and Professor Roger L. Geer '30, Materials Processing, describes the Gage Laboratory temporarily set up in Rand Hall with \$50,000 worth of equipment left from the Army Ordnance training program, and its use in instruction. An account of the work of the late Dr. Sanford A. Moss, PhD '03, is included, and the life story of the late Horace E. Sibson '03, who bequeathed more than \$80,-000 to the University for the new Materials and Metallurgy Laboratory or other use by the Trustees. There is also a "profile" of Professor Robert F. Bacher, Physics, member of the US Atomic Energy Commission. "Presi-dent's Message" to the Cornell Society of Engineers, by Robert B. Lea '15, is about Paul O. Reyneau '13 and his work as secretary-treasurer of the Society and director of the New York office of the Placement Service.

Now, in My Time! By Corney Surry

O LD oarsmen, fresh-water sailors, ancients who once were undergraduate fishermen and duck hunters, will recall the summer cottages which margined the Lake from the Hog Hole to Crowbar on the west shore, from the Salt Block to McKinney's on the east. On many occasions, after a squall, the occupants of these cottages launched their little ships to save scores of Summer School mariners from watery graves.

With the years, not a few of these lakeside cottages have become substantial, year-round homes for Ithacans. Cars, concrete roads, fuel oil, electric refrigeration, and school busses have made the shore as convenient as the Heights. Moreover, in the winters when Cayuga does not freeze over, which is most winters, it is four or five degrees warmer on the Glenwood Coast than it is in the center of town. Conversely, on the rare occasions when the Lake freezes solid from Renwick to Taughannock and beyond, it's the other way 'round and chilblains become as easy to come by as yellow perch at Maplewood and Sycamore.

All of which leads us gently to the observation that the winter climate of your college town was an extremely local phenomenon based more on the peculiarities of Cayuga Lake than on meteorological conditions common to the neighboring localities. If your study window looked out to the north, you will remember sparkling winter mornings, white and gold and blue, when you could not see the Lake at all for the blanket of white cotton-batting which completely covered the surface from shore to shore. One look, and you sensed instinctively, and without conscious reasoning, that it was an extremely cold morning and one that called for a toboggan cap on the journey to the Campus.

It was the contact of cold air with much warmer water which produced the white blanket. It did not become complete and opaque until the thermometer got well below zero. Reversing the process, it was the cold water and the warmer air that made the sunrise mists that you associate with Summer School.

A strange phenomenon, this inland sea above which Ezra Cornell stubbornly insisted on placing his University, against the sound advice of Andrew D. White, who held out long for Syracuse! (Score one temporary clay foot against your idol, and credit stubbornness with at least a single bulls-eye to offset a number of clean misses!) Here you have a body of blue water sufficient to float the seaborne commerce of the world, stretching from below the Library Tower forty miles to the Montezuma Marshes and the network of waterways that once were expected to bear the products of Tompkins County to Celebes and Zanzibar without transshipment. Its depth and bulk are out of all proportion to the meager surface exposed to the air. Consequently, the winters are not long enough to chill its waters; the summers, much too short to warm them. At a depth of 400 feet, the temperature stays within a few degrees of 38 the year around, and it's only a shallow layer of surface water that August warms enough for bathing.

A fantastic oddity, this Lake which creates its own weather and possibly influences in some degree the tendency to independent thinking and doing which has always characterized the University that has grown up on the heights at its southern extremity! Foreign observers have more than once divided American universities into three types: (1) the private, endowed foundations; (2) the great, State institutions; and (3) Cornell. More than once have we split tacks and drawn off from the others on a course of our own, and sometimes to the ultimate advantage of all.

Alumni in far places become concerned at times when their Alma Mater ignores changes in the academic fashions, or creates new fashions of its own. But we who live here are more apt to cultivate a harmless snobbery which leads us to delight in contrasts rather than comparisons, and to rejoice in our little points of difference. It's the Lake, no doubt! If Cayuga is sufficient to create a physical climate of its own, why not an academic atmosphere slightly at variance with that which pervades all other quadrangles?

Fund Makes Plans

ALUMNI FUND Council executive committee, meeting at the Cornell Club of New York January 23, heard from President Edmund E. Day of the University's primary need for unrestricted contributions this year, and made plans for the Fund campaign to acquaint all alumni with this need.

With Fund President Harold T. Edwards '10 presiding, Vice-president Clyde Mayer '21 reported as chairman of a committee on Class organizations. He recounted that Fund representatives of the Classes from '20 to '30 had met in New York in December to discuss their personal solicitation of Classmates this spring, and William M. Vanneman '31 reported a similar meeting of representatives of Classes since '30, last October. John C. Hollis '19 was appointed to assist in perfecting Class organizations for Fund solicitation. Vice-president Dorothy Lampe Hill '26 reported as chairman of the publicity committee and as chairman of a committee on organizing women's Classes, and she and Vice-president Walter C. Heasley, Jr. '30 were appointed to investigate possibilities of large gifts from individual alumnae. Donald C. Kerr '12 was appointed chairman of a committee to organize Cornellians living abroad, for Fund giving.

Executive Secretary Emmet J. Murphy '22 explained the purpose of the new Fund house organ, "Progress at Cornell," which will go to all members of Class committees this spring as a report of Fund progress and to assist them in carrying out the program of personal solicitation of Classmates in their areas.

Plan Anniversary Campaigns

A day earlier, Alumni Fund representatives or their delegates from eight Classes which will hold Reunions this year and an equal number holding Reunions in 1948 met for dinner at the Cornell Club to discuss a new plan of Class anniversary campaigns for the Alumni Fund. The meeting was called by Willard I. Emerson '19, who with Seth W. Heartfield '19 raised \$25,000 for the Fund on the occasion of the Twenty-five-year Reunion of their Class, last year. As chairman of an anniversary Class committee which will include each year the Alumni Hund representatives of every Class holding a quinquennial Reunion in Ithaca that year or the next, he explained the goal of every Class raising for the unrestricted Alumni Fund \$1,000 for each year since its graduation. He pointed out that the total for the year ending June 30, 1947, from the eight such Classes beginning with '07 which will hold Reunions this year, is \$180,000. President Day and Vicepresident S. C. Hollister told these Class representatives of the University's special present need for unrestricted gifts, Fund President Edwards spoke of the general plans for the spring campaign, and Murphy and Garner A. Adams '35 discussed the assistance that will be forthcoming from the Fund office.

Class representatives and their assistants who are members of the Anniversary Fund committee this year are C. Benson Wigton and Walter S. Wing '07, Herbert E. Mitler '08, Donald C. Kerr and Stanley A. Russell '12, Jessel S. Whyte and Aertsen P. Keasby '13, Edward E. Anderson '17, P. Paul Miller '18, Benjamin T. Burton '22, Otis P. Williams '23, Jesse M. Van Law '27, H. Victor Grohmann '28, William M. Anderson, Jr. '32, Bartholomew J. Viviano '33, Robert H. Wright and Charles J. Carmody '37, George S. Smith and Frederick M. Huntington '38, Richard S. Young and Robert F. McFarland '42, William T. Dunn, Jr. '43.

ONE of our leading Cornellians, who stands among the world's great men of medicine, stepped down the other day from more chairs of medical learning than you could shake a stick at. We're talking about Arthur M. Wright '03. The chief surgeon of French Hospital has also been for fourteen years dean of surgery at University and Bellevue Hospital Medical College, consultant for nine other leading hospitals, and has taught surgery in New York besides, for forty years. He has retired to his farm and black Angus cattle on Maryland's Eastern Shore, but says he'll be around; relaxing.

We doubt that the guy whom Toastmaster McGovern called the greatest surgeon of our times at a luncheon in his honor January 30, will be very idle in retirement. He always found time to administer without compensation to the many employees of the Cornell Club, where he lived for many years. And their families. And his Cornell neighbors, Club members, and friends. There'll probably be a Wright-Maryland Clinic springing up down Timonium way!

The luncheon the boys had for him at the Cornell Club was what Jack Syme '26 described as a real Book and Bowl party transplanted from Ithaca, only better. Blodgett Priest brought the best shoat in his corn lot, and the culinary department went to work on 150 pounds of suckling loveliness. The guest of honor sent the apple sauce up from Maryland. Still Burgundy rounded out the meal. But the touch triumphant was the emergence from Connecticut meditation of Cornell's great gastronomic Galahad, George Rector '00, to make a sauce for the pig suitable to the occasion. He picked his Diamond Jim Brady sauce, which we'll repeat below, in case you can get your hands on a suckling pig.

Banter ran high as Bill Kelly '00 told how the last time he saw George Rector was twenty-eight years before that date, when Frank Hague officiated at his wedding.

Toastmaster McGovern, who has no peer in his department anywhere, got the guest of honor to unravel some stories from his Cornell past, in return for which Kid Kugler '03 told his famous Frank Gannett story and the Alfred Sze favorite. Rector, complete to chef's cap and linen duster, brought out some clinical statistics on Diamond Jim's eating prowess, referring to the escort of Lillian Russell as "our best eight customers."

It remained for McGovern to tell the best story of the day, which remains our favorite to pass on. Seems that when Sao-Ke Alfred Sze '01 was Chinese Ambassador, he once attended a dinner of some state importance in the Midwest, and at the banquet was seated next to a Congressman from Minnesota. The Congressman, after watching Cornell's great son and one of China's men of history for a while, smiled and nodded to him, in an attempt to be friendly. "Chinee Ambassador?" he asked. Sze smiled and nodded assent. "Speakee English?" the Congressman went on. Again Sze nodded. Nothing much further happened until the time came for the Ambassador to deliver his address. He was in his usual form: fluent, articulate to a fault, as only a master linguist of his stature can be. At the conclusion of a masterful address, the ovation he received was thunderous and lasting. As he seated himself quietly, he turned, looked at the Congressman, smiled and bowed. "Likee speechee?" he asked.

Here's George's sauce, to put on your pig when it's done, ready to carve: Pour into a small saucepan one-half cup of tarragon vinegar. Add two buttons of garlic, one teaspoon dry mustard, two bay leaves, one teaspoon salt, one teaspoon paprika, one-eighth teaspoon cayenne, and twelve whole black peppercorns. Reduce by boiling to half the quantity, and strain. Heat one cup of tomato sauce and add the strained spice mixture. Cook for a few minutes, then add one teaspoon extract of beef dissolved in one-quarter cup of boiling hot water, one tablespoon of Worcestershire or any highly seasoned meat sauce, and lastly one tablespoon of butter.

That's all; except that the luncheon's been made an annual affair.

New Era Appears

CORNELL ERA appeared in January featuring a "prize" mystery story, "Death on Ice," by William H. Woodcock, Jr. '44 of Forest Hills, and an article on the plight of China by Edward C. Yuan '48 of Kunming, former editor of the Yunnan Daily News and Chinese air cadet, now special correspondent of the National Government newspaper, The People's Opinion.

Editor Herbert J. Obolsky '46 of Ridgewood, N. J., writes on "The Cornell Factory" ("Perhaps it is time some one told our University Administration the facts of life. Perhaps we will undertake to do so next month in trying to fix the blame for Cornell's sad lack of school spirit.") Harold M. Schmeck, Jr. '49, son of Harold M. Schmeck '18 of Croton-On-Hudson, writes on the political chances of F. Clifton White, graduate instructor in Sociology and local chairman of the American Veterans Committee. Cartoons, a pin-up girl, departments on sports, the theater, and the cinema, other fiction, articles on bridge and the psychological implications of ink blots, an inquiring photographer, and a page of anecdotes complete the magazine's editorial content.

Binghamton Women

TWENTY-TWO members of the Cornell Women's Club of Binghamton, meeting for luncheon at the Burlingham Tea Room in December, heard Mrs. Eileen Griffin of London, England, describe her experiences as a teacher in London during the war. She was introduced by Mrs. William R. Young (Margaret Boardman) '40.

Mohawk Valley Active

CORNELL Club of the Mohawk Valley, meeting January 15 at the Hotel Hamilton in Utica, heard Assistant Director of Veterans Education Donald H. Moyer discuss "Veterans at Cornell;" Assistant Alumni Secretary R. Selden Brewer '40 speak on Club activities; and Alva E. Kelley '41, assistant football coach, talk on football and show movies of the 1946 season.

The seventy-five members present elected J. Ezra Hanagan '14 president of the Club, succeeding Paul J. Mc-Namara '08; Jacob I. Goldbas '34, vice-president; Harold T. Clark '31, treasurer; and John L. Knower '39, secretary.

California Women

T WELVE members of the Cornell Women's Club of Southern California, meeting January 25 at the home of Bertha Griffin '09 in Inglewood, Cal., heard Mrs. M. Hadwin Fisher (M. Alice Gortner), Grad '00-01, speak on Argentina, where she had visited her daughter. Mrs. Tudor Morgan (Avis Kidwell), PhD '30, introduced the speaker.

Alumni To Plan UN Site

UNITED NATIONS headquarters has announced the appointment of three architectural firms to plan the projected UN site at Turtle Bay, New York City, given by John D. Rockefeller, Jr. Two of the firms are those of Cornell architects.

Nathaniel A. Owings '27 is a partner in Skidmore, Owings & Merrill, the firm which designed the birthplace of the atom bomb, Oak Ridge, Tenn. Dean Gilmore D. Clarke '13, Architecture, and Michael Rapuano '27 are partners in the firm of Clarke, Rapuano & Holleran. Third associate in the new project is Vorhees, Walker, Foley & Smith, of New York.

New York Opera Party

O PERA party February 27 at the Metropolitan Opera House in New York City will be sponsored this year by the Cornell Women's Clubs of New York, Long Island, the North Shore (L.I.), Bergen County, N. J., Northern New Jersey, Staten Island, and Westchester County. "La Traviata" will be sung.

Boxes and individual seats are being sold to all alumni, the proceeds to benefit the Federation Scholarship Fund which assists women students in the University. Last year, the Cornell Women's Club of Westchester County arranged the first Cornell Opera Party, with some 500 Cornellians and their friends attending.

Honorary chairmen this year are Alumni Trustees Alice Blinn '17 and Mary H. Donlon '20 and Ruth F. Irish '22, president of the Federation of Cornell Women's Clubs. Mrs. George E. Bliss (Ethel Leffler) '24 is general chairman, and Marjory A. Rice '29 is chairman of patrons.

Many Trustees of the University and other prominent Cornellians have reserved boxes for the evening, as have the Women's Clubs of Long Island and Northern New Jersey, and the School of Nursing Alumnae Association. Tickets may be obtained from Mrs. Louise Kreuter Kane '24, 137 East 38th Street, New York City 16.

CORNELLIANS AT SIGMA DELTA CHI CONVENTION

At the recent conference of the professional journalism fraternity in Chicago, Ill., John M. Meloney '45, vice-president of the Cornell Chapter, presents a silver-mounted gavel to Barry Faris, professional member of the Chapter and editor-in-chief of International News Service, who retired as national president of the fraternity. At right is Professor Bristow Adams, Agriculture Extension, Emeritus, charter member and long-time mentor of the Cornell Chapter. John S. Knight '18, president of Knight Newspapers and a member of the Alumni News publishing committee, was elected honorary president of Sigma Delta Chi at this meeting.

Slants on Sports By Bill Natera 27

WITH the approach of term examinations and with cancellations caused by the weather, the winter sports program was at a low ebb in late January and the first Saturday in February.

Team Slips in League

BASKETBALL team lost an important Eastern Intercollegiate League game to Pennsylvania, 38-44, at Philadelphia January 25 and now faces an uphill fight for the title which it has not won since 1924. A week later, the Varsity came from behind to defeat Lafayette, 52-36, in Barton Hall February 1.

The Junior Varsity basketball team added two victories, the first over Dickinson Seminary, 62-43, at Williamsport, Pa., January 25, and the second over Sampson College, 52-38, in Barton Hall, February 1.

In the League game at Philadelphia, which dropped Cornell into fourth place with three victories and two defeats, Cornell missed badly from the field, connecting on only sixteen of eighty throws. Roger D. Booze '45 counted six of them and added two free throws for the game's high total of 14 points.

Cornell built up a 3-point lead on Pennsylvania in the first half and increased it to 11 points early in the second stanza, only to fade before a Pennsylvania rally sparked by Casey, a forward, who hit the basket consistently at long range. Edward T. Peterson '48 scored 10 points, 2 fewer than Crossin of Pennsylvania.

Cornell 52, Lafayette 36

For twenty-two minutes it looked as if Cornell were going to take another defeat in the Lafayette game. The visitors came to Ithaca with eight victories in nine games and quickly built up leads of 5-1, 9-4, and 15-6. Then Hillary A. Chollet '49 dropped his second field goal and started a Cornell rally that caught and tied Lafayette at 17-all. Lafayette counted twice from the field and Cornell once, on a goal by Robert E. Gallagher '44, to give the visitors a 21-19 edge at intermission.

The score was tied twice in the first two minutes of the second half, but Gallagher put Cornell in front to stay with a free throw. Then Chollet, using a fast break, counted three consecutive goals. Before Lafayette could recover, Cornell was in front, 33-22, and kept comfortably ahead the rest of the way. Chollet scored six field goals in the second half and finished the game with 19 points, two more than the total of Zippel, Lafayette's star center. Gallagher accounted for 10 more points of Cornell's total.

In the Dickinson Seminary game, John F. Rose, Jr. '50 of the Junior Varsity scored 13 points and Paul L. Lansaw '50 picked up 12. Against Sampson, Rose scored the same total, but Lansaw outpointed him with 14.

Varsity Captain Robert W. Gale '48 continued on the sidelines with a cracked kneecap, and it was uncertain when he would return to the game. The squad also lost two other members: Theodore Hecht '49 gave up the sport and Richard K. Giles '45 transferred to Lafayette.

Set Attendance Record .

The basketball team, meanwhile, set a record in attendance for the first six home games: 28,708 paying spectators. These included only ticket-book holders and those who bought tickets at the box offices at Barton Hall.

The record of 5,200 set at the Syracuse game a year ago was broken when 6,110 attended the Harvard game, January 11. Other figures: Vermont 5,804, Canisius 5,231, Colgate 4,258, Yale 3,788, and Niagara 3,517.

Swimmers Come Back

S WIMMING team returned to the victory column, after an early-January loss to the US Naval Academy at Annapolis, by defeating Penn

Scores of the Teams Basketball

Pennsylvania 44, Cornell 38 Cornell 52, Lafayette 36 Cornell Junior Varsity 62, Dickinson Seminary 43 Cornell Junior Varsity 52, Samp-

son College 38

Wrestling

US Military Academy 22, Cornell 6

Cornell Junior Varsity 31, Bucknell Junior College 3

Swimming

Cornell 55, Penn State 20 Sampson College 40, Cornell Junior Varsity 26

Polo

Cornell ROTC 26, Essex Troop 12 State, 55-20, in the Old Armory pool January 25.

The 300-yard medley relay team of Irving M. Katz '47, Joseph R. Di-Stasio '48, and Robert K. Dennett '48 won the first event handily, and the 400-yard freestyle relay team of John K. Cousens '48, Richard J. Huff '48, Dennett, and John B. Rogers '49 closed the competition with an even more impressive win.

In between, Petrus G. A. Van Dijk '49 captured the 220- and 440-yard freestyle races, Richard J. Reynolds '49 won the 50- and 100-yard freestyle contests, and Katz finished first in the 150-yard backstroke.

Against Sampson, only two Junior Varsity performers won first places. Norman C. Merz '49 topped the divers and Leland H. Hill, Jr. '49, the 100yard freestyle.

Wrestlers Lose

US Military Academy wrestling team had too much power for Cornell and won, 22-6, in their dual meet in Barton Hall, January 25. Cornell won two bouts by decisions, Kenneth R. Ryman '49 taking the 121pound class contest by a wide margin from Cunningham, 8-0, and John G. Raine '48 earning a 5-2 win over Robertson in the 136-pound class.

The Academy wrestlers won two bouts on falls and four on decisions. George T. Bird '49 wrestled well against Olentine in the 165-pound class, but finally yielded, 6-4.

In the preliminary meet, the Junior Varsity found the going easy against Bucknell Junior College and lost only one bout. Falls were scored by Earl A. Wilde '50, Roger W. Day '49, Robert D. Hoagland '50, Edwin L. Brashears '49, and Harry J. Collingwood '50.

Track Season Starts

I NDOOR TRACK team opened its season with the West Point Relays at the US Military Academy, January 25. John L. Haughwout '48 topped the Cornell performances by tying for first place in the pole vault with Bastar of the Military Academy at 12 feet. Thomas A. Foss '48 tied for third, at 11 feet 6 inches, with Ford of the Military Academy and Mondschein of NYU.

Richard E. Stouffer '47, John A. Mitchell, Jr. '49, and Frederick K. Hilton '50 tied with three other performers for fourth place in the high jump at 6 feet.

The 1,200-yard relay team of Martin K. Greenfield '49, Frank C. Slovak '48, William R. Bromstedt '48, and Richard A. McCall '48 finished second to the Military Academy, and the 2,400-yard relay team of George B. Rice, Jr. '50, Jonathan K. Woods '51, Daniel M. Kelly '47, and Richard F. Schluederberg '48 placed fourth behind the Military Academy, Manhattan, and Kings Point.

In the Millrose Games at Madison Square Garden, New York City, February 1, Cornell's mile relay team of McCall, Greenfield, Slovak, and Bromstedt defeated Princeton, Harvard, and Yale in 3:23.1.

Polo Team Wins

R OTC POLO team defeated the Essex Troop of Newark, N. J., 26-12, in the Riding Hall February 1, with Charles Gandal '48, playing at No. 1, scoring half the team's goals.

Dr. Stephen J. Roberts '38, the team's coach and the game's referee, went into the Essex lineup when its No. 3 player, Fricke, was injured. Roberts scored one goal for the visitors.

Weather Cancels Sports

LACK of ice forced cancellation of Varsity hockey games with Colgate at Hamilton, January 25, and with Penn State on Beebe Lake, February 1, along with a Freshman game with Manlius here February 1. Lack of snow wiped out a scheduled ski meet on Tar Young Hill with Syracuse, RPI, and Penn State.

To Row at Poughkeepsie

CORNELL CREWS will return to Poughkeepsie June 21 when the Intercollegiate Rowing Association regatta is resumed on the Hudson River for the first time since 1941.

All five members of the association —Cornell, Columbia, US Naval Academy, Pennsylvania, and Syracuse are expected to compete, and invitations will be sent to other schools. The University of Washington was the 1941 winner in the Varsity race.

The Varsity race will be rowed at three miles this year, instead of four.

"C" Awards

VARSITY "C's" in football, cross country, and soccer have been awarded to sixty-seven athletes.

Thirty - six football letters were awarded as follows:

CLASS OF 1947, Theodore H. Lansing, Harry B. Furman, Taddaus Hapanowicz, William E. Speece Louis J. Daukas, Henry F. Pastuck, William S. Wheeler; CLASS OF 1948, Matthew J. Bolger Jr., Fred A. Westphal, Jn, Joseph R. DiStasio, Harold H. Hargrave William H. Busch, Peter P. Pascavage, Joseph F. Quinn, Jr., William W. Hinith, Nicholas A. D'Onofrio, John D. Burns, Walter A. Kretz, Hillary A. Chollet, Winfred B. Wright, John E. Saylor, Norman Dawson, Joseph L. Martin, John E. Hyle, Theodore W. Youngling; CLASS OF 1949, John B. Rogers, Stacy C. Mosser, Jr., Richard E. Gryska, John P. Jaso, George F. Cronin, Robert T. Dean, Donald R. Souchek; CLASS OF 1950, Frank Wydo, Bruce D. Davis, William V. Kostes, Edward A. Merdes, Frank L. Bradley, Jr., Carl R. Holland.

Twelve cross country letters were awarded as follows:

CLASS OF 1946, James M. Hartshorne; CLASS OF 1947, Elmer L. Robinson, Dean E. Schmidt, Frank C. Slovak; CLASS OF 1948, LeRoy C. Norem, Paul F. Kelly, Richard F. Schluederberg; CLASS OF 1949, Donald C. Young, Joseph F. Nolan, Robert A. Nafis; CLASS OF 1950, George B. Rice, Jr., Harry W. Daniell.

Fifteen soccer letters were awarded as follows:

CLASS OF 1947, William R. Hughes, Thomas M. Jackson, Jr; CLASS OF 1948, Robert J. Marshall, Ansley W. Sawyer, Jr., William H. Starr, Robert L. Trimpi; CLASS OF 1949, Harley B. Arnoid, Charles F. Berman, Bruce E. Care, William W. Langhorst, Alfrede P. Larin, Joseph L. McKinney; CLASS OF 1950, Richard D. Raymond, Frank P. Schwencke, Jacob Sheinkman.

Mann '04 Renominated

N OMINATION of Albert R. Mann '04 for re-election as Alumni Trustee was filed with the University Treasurer, February 6. He completes his first term as a member of the Board next June 30; is chairman of the executive committee and of the Board membership committee and a member of the Medical College and College of Architecture Councils; was chairman of the subcommittee on alumni relations of the planning and development committee and a member of the budget committee.

He received the BSA in 1904, was secretary and then Dean of the College of Agriculture from 1917 until he was appointed the first Provost of the University in 1931. He resigned that office in 1937 to become vice-president and director of the General Education Board of the Rockefeller Foundation in New York City. He was retired last June at the age of sixty-five and he and Mrs. Mann (Mary Judd) '04 had expected to return to Ithaca to live, but he was asked by the Rockefeller Foundation first to go to Mexico to organize a Mexican Government program of agricultural research and currently to make a study of the higher institutions of research and education in Germany and Austria. He is due to return to the United States late in February. In 1924, he went to Europe for the International Education Board and spent two years directing a survey of economic and educational conditions. As a result, he was decorated by the governments of Czechoslovakia, Finland, and Belgium. He has received honorary degrees of the University of Sofia, Bulgaria, Syracuse, Rhode Island State College, and the Universities of California and Wisconsin; is a member of Alpha Zeta, Kappa Delta Rho, Sigma Xi, Phi Kappa Phi, and Epsilon Sigma Phi.

The Mann children are Mrs. Howard J. Stover (Marion L. Mann) '30, Mrs. Jeannette Mann Read '31, Malcolm J. Mann '36, and Dorothy D. Mann '41.

Any ten degree holders may nominate candidates for Alumni Trustee, by filing nominations with the University Treasurer by April 1. Two will be elected for the five-year term beginning next July 1, on ballots mailed to all degree holders shortly after April 1. Result of the election will be announced at the annual meeting of the Alumni Association in Ithaca, June 14. Vacancies to be filled this year are caused by the expiration of Mann's first term and the term of Mary H. Donlon '20 who was coopted by the Board last June for a five-year term. Besides Mann, Charles M. Stotz '21 and Matthew Carey '15 have previously been nominated.

Albany, Schenectady

DONALD H. MOYER, Assistant Director of Veterans Education, and R. Selden Brewer '40, Assistant Alumni Secretary, spoke to thirty members of the Cornell Club of Albany, meeting January 16 for lunch at Jack's Restaurant. They were introduced by David B. Andrews '33, president of the Club.

That evening, Moyer and Brewer spoke to thirty members of the Cornell Club of Schenectady, at a smoker in the Edison Club. Robert G. Irish '40 presided, and movies of the 1946 football season were shown.

Fifteen members of the Cornell Women's Club of Schenectady met January 23 at the home of Mrs. Hubert H. Race (Grace Morris) '22, with Mrs. R. H. Harrington (Iverna Hill) '28 presiding.

Miss Blinn at Club

ALUMNI Trustee Alice Blinn '17 addressed twenty-seven members of the Cornell Women's Club of Delaware Valley, N. J., at a Founder's Day luncheon, January 11. She was introduced by Lois M. Dusinbury '25.

New Haven Interested

CORNELL Club of New Haven, Conn., met January 31 and heard assistant football coach Alva E. Kelley '41 speak on the University's Physical Education program. The Club appointed a "committee on athletics" composed of Dean J. Bennett '27, R. Henry Spelman, Jr. '28, Philip D. Mickle '38, and Ernest H. Jacoby '40.

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

Memorial Ideas Wanted

The Alumni Committee on a Cornell War Memorial has received a good number of excellent proposals. However, before completing its work and making its recommendations to the Trustees, it would like to make its canvass of ideas as complete as possible.

We appeal herewith to the alumni to send in any suggestions as to the form the War Memorial should take. And please send them in right away.

—MORRIS BISHOP '14, Department of Romance Literatures

York Club Organizes

CORNELL Club of York, Pa., was organized January 27 at a dinner meeting of forty-seven Cornellians at the Pine Tree Inn in York. William C. Stitzel '30 presided and the speakers were Edward H. Carman, Jr. '16, chairman of the Alumni Association committee on secondary schools, Assistant Alumni Secretary R. Selden Brewer '40, and Coach George K. James, who explained pictures of the 1946 football season.

The reconstituted Club was formerly a part of the Tri-city Cornell Club of Central Pennsylvania which included also Lancaster and Harrisburg. It is planned now to have an active Cornell Club in each city, with an annual combined meeting.

Add Third Generation

TWO children of alumni, new to the University this year, apparently listed only their Cornell parents and failed to note that they also had alumni grandparents. Thus the roster which appeared in the ALUMNI NEWS January 1 correctly includes twentysix third-generation Cornellians.

Elaine Treman '50, daughter of Allan H. Treman '21 and Mrs. Charles T. Drummond (Ellen Barton) '25, is the granddaughter of the late Robert H. Treman '78 and of the late Colonel Frank A. Barton '91.

Philip H. Haselton, Jr. '50, son of Philip H. Haselton '15, is the grandson of the late Leonard D. Baldwin '92.

Two additions to the list of entering students with two Cornell parents brings that total to fifty-eight families with sixty children here. Joseph B. Kirkland, Jr. '50 is the son of J. Brackin Kirkland '18 and Mrs. Kirkland (Eleanor George) '20. Thomas V. Bryant, Jr. '50 is the son of Thomas V. Bryant '15 and Mrs. Bryant (Rosanna M. McRoberts) '15.

Further additions and corrections are welcomed, to complete University records. They may be sent either to the ALUMNI NEWS or to the Alumni Office, 3 East Avenue, Ithaca.

Intelligence By Imerson Hinchliff 14

Fraternity life continues active. I hazard the guess that the average Fraternities house is running a large chapter; that its Sophomore and Junior Classes are disproportionately large; that its steward's department is still struggling hard to balance its books after an expensive rushing season; that its social chairman is an important person; and that occasional difficulties arise in getting the ship of state squared away on the right tack. I would further prophesy that, when the school year is over, the Greekletter lads will be found to have done a pretty good job of it.

It would help if the high cost of living would descend a bit. I understand most of the houses have to charge around \$55 a month just for board. Cooks command salaries, not wages.

The cost of high living (parties) is, I imagine, an appreciable factor in Social Life monthly bills, too. Week after week, the list The Important Sun runs under the heading "Social Events" has been phenomenal in length, even a bit disturbing to an alumnus in a whither-arewe-tending mood. A logical explanation is that the veterans, girl-starved, are making up for lost time. Another valid reason that hadn't occurred to me was advanced by an Interfraternity Council officer. He said that with the huge enrollment, there weren't enough nice spots to which to take a girl. "Clip joints" was how he characterized a couple of places; said he'd had enough standing in line and being pushed about in the Army and didn't want more of the same here, with a big check at the end.

Perhaps the prevailing "class" of the co-ed population, which I ascribe to quite an extent to the number of alumni daughters on Campus, has something to do with the social whirl. Transportation to Ithaca is easier for "imports," too.

I might mention that not all parties are purely for fraternal pleasure. Many houses during the course of the year throw a Faculty tea or smoker and others give Christmas parties for underprivileged children.

* * *

An interesting recent innovation, sponsored jointly by the Interfrater-

Interfraternity Organization Functions Inty Council and CU-RW, was an Interfraternity Assembly for the 1046 pladre delega-

the 1946 pledge delegations. At it, President Day reiterated his belief in fraternities, provided they accept the special responsibilities entailed by their special privileges. Walter C. Heasley, Jr. '30, speaking for the Interfraternity Alumni Association, gently reminded the lads that they were the beneficiaries of a system built up through the years by 30,000 Greek alumni and suggested that they, too, be givers.

The still-young Interfraternity Alumni Association is of immense potential value to the University and to the fraternity system. A local committee acts as listening post and liaison agent for the executive committee, and the whole organization could swing into action rather swiftly if occasion demanded it. I see no present prospect that such an occasion will arise. The undergraduate Interfraternity Council gives every indication of being on top of things. For example, rushing rules adopted for next fall lay out a schedule which will lessen interference with studies appreciably.

Some agitation in The Sun for second-term rushing was, I think wisely, by-passed. A letter from "A Fraternity Man" in The Sun of January 25 questions whether The Sun approves of fraternities. It is answered by the editor: "The Sun has not attacked the fraternity system per se. If a system has evils within it, we will subject the evils to criticism. We reiterate a paragraph from a statement of policy, published October 14, '...we will consider all groups as integral parts of the University, not looking to any preeminent position for themselves. We want student government to be representative of all opinions'."

The most important thing the undergraduate group has done has been to require financial reports from all fraternities. Chapters not measuring up will be omitted from the list of fraternities in good standing, which would be an almost insuperable handicap in rushing. If an efficient selfpolicing job as regards houseparty behavior is added to the foregoing, we may reasonably expect continued success for fraternities at Cornell. New Haven Reorganizes

CORNELL Club of New Haven, Conn., was reorganized January 8 at the home of Alumni Trustee Thomas I. S. Boak '14. Walter R. Dann '22 is president. Vice-president is John H. Duncan '19; secretarytreasurer, Diedrich K. Willers '36; governors, Samuel D. Bogan '26, Henry A. Pfisterer '29, Dr. Abraham Packer '18, David W. Punzelt '25, Dean J. Bennett '27, and Boak.

The Club met January 18 at the Graduate's Club in New Haven, with Duncan presiding and twenty-five members present. A joint meeting with the Cornell Women's Club of New Haven is planned for March 3 at the Winchester Clubhouse.

Atlanta Toasts Tuttle

T ESTIMONIAL dinner to Elbert P. Tuttle '18, president of the Cornell Alumni Association, was attended by some seventy-five members of the Cornell Club of Atlanta, Ga., January 16 in the Atlanta Athletic Club.

President Charles C. Rife '24 introduced University Secretary Edward K. Graham, PhD '38, who brought news from the Campus. Thomas J. Roberts '25 was elected president of the Club for 1947.

New York Women Gather

CORNELL Women's Club of New York, meeting January 15 at the Barbizon, enjoyed a buffet supper and heard Florence Kelley, president of the Women's City Club of New York, former assistant district attorney of New York County, and granddaughter of the late Florence Kelley '80, speak on "Civic Opportunities."

Marie Reith '20, the Club's program chairman, introduced Miss Kelley to the thirty-five members present

Speakers Tour Clubs

CARRYING out his function of assisting Cornell Club activities, Assistant Alumni Secretary R. Selden Brewer '40 begins February 20 a tour of Clubs that will extend into March.

With Herbert H. Williams '25, University Director of Admissions, he will attend a dinner of the Cornell Club of Dayton, Ohio, February 20, and the next day a Club meeting in Cincinnati. February 22, Williams will speak at a secondary school luncheon arranged by the Cornell Club of Cincinnati, while Brewer goes on to a meeting of the Louisville, Ky., Club. Together again they will meet with the Cornell Club of Indianapolis, Ind., February 24, and with the Club of St. Louis, Mo., February 25. Williams stays in St. Louis for a Club secondary schools meeting February 26, while Brewer attends Club meetings in Kansas City, Mo., that day and in Omaha, Neb., February 27.

March 3, Brewer and Frank C. Baldwin '22, Counselor of Students, start in New England with a Cornell Club meeting in New Haven, Conn. March 4, they meet with the Cornell Club of New England in Boston, Mass.; March 5 and 6, with Clubs in Springfield, Mass., and Hartford, Conn., respectively.

Time Was . . .

Fifteen Years Ago

February, 1932—"The Class of 1873 established the custom of Class memorials. After much thought, it was decided that the most appropriately eternal gift was an artistic horsetrough. Therefore a handsome stone horse-trough was carved and set beside the road back of McGraw Hall.

"But the back of McGraw Hall became the front, the road was carpeted with grass, the horse became extinct, and the 1873 Memorial Horse-Trough was left stranded like the Cinque Ports.

"It was converted, according to the legal doctrine of cypres, into a drinking fountain for students and professors. And last summer it was moved from its isolated position on the Campus to a more serviceable post beside the Quadrangle sidewalk. Thus in a lifetime the world changes, the old glory passes, and time humbles all our wisdom.—Rundschauer"

[Martin Sampson]

Ten Years Ago

February, 1937 — "Mrs. Edmund Ezra Day of Bronxville has been visiting Mrs. Livingston Farrand at the President's House. Although Mrs. Farrand gave a tea for her (the wives of the Deans, together with Miss Rose and Miss Fitch), it was the general consensus of the Faculty that Mrs. Day had probably come up to give the plumbing the once-over and to take measurements for curtains, rugs, and what-nots.

"The University is going through its annual experience of rapid transitions. Over night, the grub of the examination period became the butterfly of Junior Week, and by imperceptible processes Junior Week has faded into that pilgrimage of thousands to Ithaca which is Farm and Home Week. On the basis of past experience and the records of the Medical Office, the mumps may be expected next."—*Romeyn Berry '04*

Speaks To Clubs

ASSISTANT Alumni Secretary Pauline J. Schmid '25 spoke on "Cornell Yesterday and Today" at a Founder's Day luncheon of the Cornell Women's Club of Rochester, January 11 at the Rupert Gray Restaurant in Pittsford. She was introduced to the forty-two members present by Mrs. Louis M. Higgins (Leila Beaver) '25, president of the Club.

January 14, Miss Schmid addressed thirty members of the Cornell Women's Club of Cortland County, at the YWCA in Cortland. A baked *lasagna* dinner was prepared by Beatrice C. Buttino '43. Mary R. McCall '41, president of the Club, presided.

Binghamton Elects

SIXTY-FIVE members of the Cornell Club of Broome County, meeting January 8 at the Binghamton Club with seventy-five high school athletes as guests, heard assistant football coach Alva E. Kelley '41 discuss Cornell football and show movies of the 1946 season.

The Junior Savage Club Quartet sang, and Assistant Alumni Secretary R. Selden Brewer '40 spoke. The Club elected J. Donald MacQueen '24 president, succeeding John H. Way '30. Frederick W. Medlong '18 was named vice-president, James M. Davidge '36 treasurer, and Kenneth W. Ashman '33 secretary.

NewEnglandSchoolParty SECONDARY school dinner of the Cornell Club of New England, January 14 at the Engineer's Club in Boston, Mass., was attended by thirty-six headmasters, principals, and advisers, and forty-four Club members and guests.

Director of Admissions Herbert H. Williams '25, who that afternoon had interviewed forty prospective Cornelllians, discussed the problems of his office. Carlton H. Barrows, AM '33, president of the Club, also introduced Alumni Trustee George H. Rockwell '13, Phyllis H. Dakin '45, president of the Cornell Women's Club of Boston, Mass., Charles M. Werly '27 of the Cornell Alumni Association committee on secondary schools, and Professor Blanchard L. Rideout, PhD '36, assistant Dean of Arts and Sciences, who told of the University today.

Williams and Rideout visited Phillips Exeter Academy with Rockwell, and Rideout also visited Phillips Andover Academy.

December 30, the Club entertained forty-five undergraduates home for the holidays, with lunch at the Boston Yacht Club. Rockwell spoke, and Barrows introduced some of the guests.

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, Clif-ford S. Bailey '18, John S. Knight '18, and Walter K. Nield '27. Officers of the Alumni Association: Elbert P. Tuttle '18, Atlanta, Ga., president; Emmet J. Murphy '22, Ithaca, secretary-treasurer.

Subscriptions \$4 in U.S. and possessions foreign, \$4.50. Life subscription, \$75. Single copies, 25 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 the armed forces, 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 22 Washington Square North, New York City 11; phone GRamercy 5-2039.

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

Widow Burlesques Us E IGHT PAGES inside The Cornell Widow for January, complete with their own cover in color, constitute the "Cornell Alumni Newds" for "December 1947." Cover picture, faithfully in the ALUMNI NEWS style and format, is titled "Lad, Legacy, Awaits Cornell Dad." He is shown kneeling on the sidewalk before the window of a liquor store. Leading article inside is headed "Lousy With Legacies! Birth Control Is Suggested As Solution." Pages of the ALUMNI NEWS are "reproduced," including "On the Campus and Down the Hill" and the familiar columns such as "Books by Cornellians", "Letters", "News of the Alumni", "The Fac-ulty," and "Not On My Time!" with facsimile signature of "Rasp Berry" and "Ignorance" with that of "Emer-son Heathcliff '13" (italics ours). Even the "Cornell Hosts" directory is burlesqued, and the "back cover" advertisement is in the style of the "Men of Distinction" series, showing "Mr. Andrew D. White, distinguished statue" in front of Goldwin Smith Hall, holding a half-filled glass in his hand.

Readers of the Alumni News might do worse than to accept The Cornell Widow offer, advertised in our last number, of five issues for \$1. (Editor's Note: This special attention to

the ALUMNI NEWS came upon us entirely without warning; we are told, however, that a few copies of this issue are still to be had by the first subscribers who accept the Widow offer.)

Miss Fitch Speaks

FORMER Dean of Women R. Louise Fitch spoke of her work on an old age survey for the Reader's Digest, January 3 at a luncheon meeting of the Cornell Women's Club of Pittsburgh, Pa.

January 22, she addressed the Cornell Women's Club of Northern New Jersey, meeting at the Summit home of Mrs. John C. Kratoville (Olive Grosklaus) '18.

Club Learns Television

NORNELL Club of Chicago, Ill., meeting for lunch January 16, heard a discussion of "Television and its Development in Chicago" by Reinald Werrenrath, Jr. '36, who is assistant director of Television Station WBRB.

Rochester Talks Tax

ORNELL Club of Rochester, Connecting for lunch January 22 at the Chamber of Commerce, conducted a "Tax Clinic," with Certified Public Accountants Harold A. Meng '17 and Edwin O. Steinman '24 answering questions on the income tax.

Binghamton Women

T HIRTY members of the Cornell Women's Club of Binghamton, meeting January 28 at the Arlington Hotel, heard Cecil Terrell, head of the New York State School of Applied Arts and Sciences, discuss the need for more technical schools in the State. He was introduced by Elizabeth R. Reese '42, president of the Club.

Hear Director King

IRECTOR W. Julian King, Mechanical Engineering, discussed "Personal Problems of an Engineer" at a luncheon meeting of the Cornell Club of Schenectady and a dinner meeting of the Engineers Society of Western Massachusetts at Springfield, Mass., December 17.

Robert G. Irish '40 was in charge of arrangements for the Schenectady meeting in the YMCA, which fifty Cornellians attended. The Springfield dinner was held in conjunction with the Cornell Club of Western Massachusetts, and President John J. D. McCormick '13 introduced Director King to the eighty-five persons present, of whom a third were Cornellians.

Coming Events

MONDAY, FEBRUARY 17

Ithaca: Second term classes begin

- CBS Network: President Edmund E. Day speaks on "The Role of the University in the Modern World," 5:45 p.m. EST New York City: University dinner for Cornellian Nobel Prize winners, Wal-dorf_Actoris grand ballroom 6:20
- dorf-Astoria grand ballroom, 6:30

WEDNESDAY, FEBRUARY 19

- Ithaca: Freshman basketball, Manlius, Barton Hall, 6:30
- Basketball, Princeton, Barton Hall, 8:15
- Louisville, Ky.: R. Selden Brewer '40 at CornellClub dinner, Pendennis Club, 7

THURSDAY, FEBRUARY 20

Dayton, Ohio: Admissions Director Herbert H. Williams '25 and Assistant Alumni Secretary R. Selden Brewer '40 at Cornell Club dinner

FRIDAY, FEBRUARY 21

Ithaca: J-V basketball, Ithaca College, Syracuse: Intercollegiate ski meet

Cincinnati, Ohio: Herbert H. Williams '25 and R. Selden Brewer '40 at Cornell Club meeting

SATURDAY, FEBRUARY 22 Ithaca: Wrestling, Harvard, Barton Hall, 8 Cambridge, Mass.: Basketball, Harvard West Point: Swimming, Army West Point: Swimming, Army State College, Pa.: Fencing, Penn State Syracuse: Intercollegiate ski meet Northfield, Vt.: Polo, Norwich Clinton: Hockey, Hamilton Sampson: J-V basketball, Sampson Manlius: Freshman hockey, Manlius

MONDAY, FEBRUARY 24

- Ithaca: University concert by the Walden
- String Quartet with Yves Tinayre, baritone, Willard Straight Hall, 8:15 Indianapolis, Ind.: Herbert H. Williams '25 and R. Selden Brewer '40 at Cornell Club meeting

TUESDAY, FEBRUARY 25

- Ithaca: University concert by the Walden
- String Quartet with Yves Tinayre, baritone, Willard Straight Hall, 8:15 St. Louis, Mo.: Herbert H. Williams '25 and R. Selden Brewer '40 at Cornell
- Club meeting

WEDNESDAY, FEBRUARY 26 Kansas City, Mo.: R. Selden Brewer '40 at Cornell Club meeting

THURSDAY, FEBRUARY 27

New York City: Cornell Opera Party, "La Traviata," benefit Federation Scholar-ship Fund, Metropolitan Opera House Omaha, Nebr.: R. Selden Brewer '40 at

Cornell Club meeting

FRIDAY, FEBRUARY 28

Cambridge, Mass.: Fencing, MIT Philadelphia, Pa.: John R. Bangs, Jr. '21, Budd Manufacturing Co., speaks on "The Seven M's of Management," Cornell Club luncheon, University Club, 12:30

SATURDAY, MARCH 1

Ithaca: Swimming, Colgate, Old Armory, Princeton, N. J.: Basketball, Princeton New York City: Track Intercollegiates Wrestling, Columbia Cambridge, Mass.: Fencing, Harvard Newark, N. J.: Polo, Essex Troop Hanover, N. H.: Hockey, Dartmouth Manlius, Freshman basketball Manlius Manlius: Freshman basketball, Manlius

On The Campus and Down the Hill

Cornell Daily Sun suspended publication January 30, to enable its staff to "hit" their finals. Last issue was a typical Senior Week one, before the term Commencement, February 12. The Sun reappeared on the threshold of Junior Week, February 13.

Cornell Independent Council, which hopes to "carry the full weight of the 5.000 independents into Campus activities and politics," has been organ-ized with James C. O'Brien '48, son of James C. O'Brien '10 of Rochester, president; Raymond E. Tomasetti '47 of Claymont, Del., vice-president; John J. Ullman '46 of Highland Park, Ill., treasurer (all veterans); and Theodora B. Chirico '48, daughter of Mrs. M. Joseph Chirico (Ida Purpura) '18 of Herkimer, secretary. Original suggestion for the formation of an organization of independents was made by the president of the Student Council, seeking a wider Campus democracy.

Farm and Home Week, last held in 1943, has again been suspended because of continued housing and dining shortages for visitors. Students in Agriculture and Home Economics are planning a "Country Holiday" April 25 and 26, at which time will be held the speaking contests, Kermis plays, and student exhibits usually staged at Farm and Home Week, and a round-and-square dance in Barton Hall.

WSGA House of Representatives, bowing to the will of the majority, returned the Saturday-night date deadline to its wartime level of 1:30 a.m. Original decision to make 12:30 the limit for legal sign-ins roused a feminine storm of protest, evidenced by a stream of letters to the Cornell Daily Sun on the subject of democratic procedure vs. tyrannical ukase.

Cornell Rhythm Club birthed itself January 16 with an organization meeting in Barnes Hall. Nearly 200 enthusiasts of le jazz hot heard a jam session by Donadd J. Asher '47 of Worcester, Ohio, piano; Bruce G. Lippincott '48 of Lansdowne, Pa., clarinet and sax; William H. Trejo '50 of New York City, guitar; Vincent R. Ragusa '48 of Litchfield, Ariz., trumpet; and James Olin of Ithaca College, drums. Professor Marshall W. Stearns, English, provisional president of the new Club, outlined future plans, which include jazz concerts and lectures by visiting experts (jazz critic George Avakian was first), distribution among members of transcribed copies of rare jazz records, establishment of a permanent record library, to be donated eventually to the University. Professor Harold W. Thompson, English, added his blessing. Everyone present was invited to pay their dues on the way out, and 128 contributed \$175 to become charter members.

Dedicatory recital on the Aeolian-Skinner organ given to the University by Myron C. Taylor '94 and Mrs. Taylor, was played February 2 in Barnes Hall by John R. Carruth '46, assistant University Organist.

Women's Senior Class president is Jeanne E. Olsen of Lombard, Ill. Class secretary is Barbara A. Everitt, daughter of William L. Everitt '20 and Mrs. Everitt (Dorothy Wallace) '23 of Urbana, Ill.

Nutritionist Carey D. Miller, who has been head of nutrition research at the Hawaii Experiment Station since it was established in 1929, is here this year studying dental caries with Professor Clive M. McCay, Animal Nutrition.

University Station WHCU, in an unprecedented operation, turned over its full broadcasting facilities January 30 to twenty victims of infantile paralysis, who manned all voice posts from sunup to sundown. CBS Newsman Robert Trout and Entertainer Arthur Godfrey plugged Ithaca's "Operation Polio" on their nation-wide programs. Tompkins County's lagging March of Dimes campaign was spurred to nearly double its high of previous years.

AS WE go to press, the Campus rouses from the grim tension of exam week and limbers its elbow for Junior Week. Ithaca cleaners and pants pressers have been swamped with evening dresses and dinner jackets. In every fraternity, fifty-two of them, the brothers are making hectic arrangements for the big houseparty (Item: 208 chaperones must be selected and approved by the Counselor of Students). Bags are being packed in Balch, Risley, Clara Dickson, and the sorority houses as the advance guard of "imports" arrives by train, bus, and plane, from out of town. Looks like a wonderful time. Wish you were here?

"Bustees' Ball," presaging the doom of exam week, occupied the Willard Straight Memorial Room, February 1.

Robinson Airlines is now a separate corporation and no longer a subsidiary of Robinson Aviation, Inc. Cecil S. Robinson '21 is president of both concerns. For "outstanding performance and development work," the airlines' ground crew workers last month received the McGraw-Hill Publishing Co. Maintenance Award.

"Labor Relations 'Interns' See All Sides of the Picture," an article in the January issue of Personnel, published by the American Management Association, was based on the three "Intelligence" columns by Emerson Hinchliff '14 in the ALUMNI NEWS of last October and November.

Annual student photography salon in Willard Straight Hall was won this year by Gerald S. Barad '47 of Brooklyn, whose portrait of a turbaned Indian musician won first prize in the open class and the grand prize. Kenneth S. Canfield '49 of Babson Park, Mass., won first prize in the pictorial class for his photograph of a rowboat tied up at dock; first in the action class was a sailing picture by Allen L. Boorstein '47 of Manhasset. Two ALUMNI NEWS cover pictures were exhibited: the winter view of Sage Chapel which appeared December 15, 1946, taken by Robert L. Bien '44 of Ithaca; and the November 15, 1946, shot of the Cornell-Yale game at Schoellkopf, which won a second prize for Lawrence R. Bollinger '45 of Friendship.

Lectures: "Robert Burns," by Professor David Nichol Smith of Oxford University, January 28; "Patent Protection and Government-supported Research," by Professor Harrop A. Freeman '29, Law, January 29; "New Developments in Sub-miniature Tubes" by Walter R. Jones '24, chief engineer, Sylvania Electric Products Co., February 7.

Ithaca Rotary Club president, succeeding Professor Raymond R. Birch '12, Veterinary Medicine, is William C. Geer '01, research chemist and former vice-president of the Goodyear Tire & Rubber Co. Other officers who will guide Rotary through its thirty-second year in Ithaca are vice-president, Professor Benjamin P. Young, PhD '19, Zoology; archivist, Professor Benton S. Monroe '96, English, Emeritus.

The Faculty

President Edmund E. Day is a member of the organizing committee of Common Cause, Inc., which has opened headquarters in New York City. Described as "entirely nonpartisan and non-political," Common Cause, Inc., was formed "to give the average citizen a means of making his voice heard on issues which face the American people." As issues arise, it will poll its members and publish the results. Bishop G. Ashton Oldham '02 is a member of the advisory council.

Chairman of the University Board of Trustees **H. Edward Babcock** is mentioned as one who "sees frozen foods as a means of helping people to have better food at lower cost" in a article on the GLF Mother Zero frozen food locker, titled "Melt Your Dinner," in the February issue of American Magazine. Country Gentleman article by Babcock on "Appetites Unlimited" is condensed in the February Reader's Digest.

Resignation of US Senator Irving M. Ives as Dean of the School of Industrial and Labor Relations was accepted at the January 25 meeting of the University Board of Trustees.

Seven members of the Faculty contribute to the Columbia Dictionary of Modern European Literature, 900page volume published February 24 by Columbia University Press. They are Professors Thomas G. Bergin, Romance Languages and chairman of the Department of English and Division of Literature, who wrote ten articles on Italian literature; George I. Dale '10, Romance Languages, three Portuguese; James F. Mason, Romance Languages, Emeritus, four French; Paul R. Pope, German, Emeritus, one German; Heinrich Schneider, German Literature, eight German; Charles I. Weir, Jr., English, twentyfive French; and Leon Stilman, instructor in Slavic Languages and Literatures, six Russian.

Professor Forrest B. Wright '22, Agricultural Engineering, received the Silver Beaver Award, highest honor in Scouting, at the annual dinner meeting of the Louis Agassiz Council, Boy Scouts of America, January 21 in Ithaca. Professor A. Wright Gibson '17, Director of Resident Instruction in Agriculture, who won the Silver Beaver in 1945, made the presentation.

Al Laney in the January 18 New York Herald Tribune tells of a "long afternoon of pleasant football talk" with **Gilmour Dobie**, former football coach at the University, at Dobie's home in Putnam, Conn. Laney found "Gloomy Gil" not so gloomy now that he has retired from coaching: "He is still tall and lean, with beady black eyes, and his face could still be compared to a hickory nut, as it used to be. He is still a Scot too, but he can no longer be called a grim one or dour, for he is as pleasant a host as you could find." Dobie asked Laney to remember him to all his friends.

H. W. Peters '14, Provost of the University from 1938-43, has been appointed vice-president of John Price Jones Corp., fund raising and public relations organization, with offices at 150 Nassau Street, New York City.

Professor **R. Clifton Gibbs '06**, Physics, Emeritus, is director of the division of physical sciences of the National Research Council in Washington, D. C.

Professor Van B. Hart '16, Farm Management, was elected January 15 a director of the Tompkins County Trust Co. in Ithaca.

Lloyd M. Hallenbeck Award for outstanding service to the Boston Poultry Show in 1947 has been given to Professor **Robert C. Ogle**, Poultry Husbandry, Extension. Professor Ogle judged at the recent show and exposition, and also was chairman of the national cockerel division.

Professor Charles O. Mackey '25, Heat-Power Engineering, as a member of the committees on research, glass, and summer cooling load, attended a meeting of the American Society of Heating and Ventilating Engineers, January 27-30, in Cleveland, Ohio.

Dr. Adrian G. Gould, former associate professor of Clinical Medicine, became director of the Veterans Administration Hospital at Sampson, December 15. Since he left the University June 30, he had directed the Saratoga Springs Hospital.

Professor Peter E. Kyle '33, Chemical Engineering, has been appointed chairman of the educational division engineering schools committee, and vice-chairman of the sand division deformation committee, of the American Foundrymen's Association.

Professor Neal F. Jensen, PhD '43, Plant Breeding, married Mary W. Webb, June 22 in Washington, D. C. They live at 214 Eddy Street, Ithaca. Mrs. Jensen, who received the BS in 1944 at George Peabody College in Nashville, Tenn., is an assistant in the Alumni Office. Professor Jensen joined the Faculty last July, shortly after he returned as a lieutenant from three and a half years in the Navy.

Professor Llovd P. Smith, PhD '30, chairman of Physics and director of Engineering Physics, spoke December 27 at the Murray Hill Laboratories of the Bell Telephone Co. on "Mass Spectrometer Techniques in Physics of the Solid State." January 23, he gave a lecture on "The Quantum Theory of Secondary Electron Emis-sion from Complex Solids" at the RCA Development Laboratories in Lancaster, Pa. Professor Smith was associate director of the RCA Research Laboratory in Princeton, N. J., before returning to the University last March, and is still a consultant there.

Edward C. McKeever, recently head football coach at the University, has been appointed football coach and director of athletics at the University of San Francisco, Cal.

Dr. Clifford C. Furnas, director of the Cornell Aeronautical Laboratory in Buffalo, spoke January 14 in Detroit, Mich., at a joint meeting of the American Society of Mechanical Engineers and the Institute of Aeronautical Sciences.

Professor E. Laurence Palmer '11, Rural Education, was elected president of the National Association of Biology Teachers, in December. He was re-elected to the council of the AAAS as a representative of the American Nature Study Society.

New York Anniversary

FIFTIETH anniversary luncheon of the Cornell Women's Club of New York was attended by nearly 400 members and guests, February 1 at the Waldorf-Astoria Hotel.

University Trustee Mary H. Donlon '20, toastmistress, introduced President Edmund E. Day, who discussed the problems of maintaining an adequate Faculty as "the real bottleneck in higher education today." He called the situation "a seller's market for teachers, who can name their own terms" and said that "the instructor has virtually gone out of the scene; he doesn't have to be an instructor for he can become an assistant professor right away." The President also reported that due to the great number of applications for admission, "it appears that we'll have to step up our enrollment 500 more students next fall, which will take us up to 9,700," and predicted that the University would have to stay permanently at 9,000.

Dean Elizabeth L. Vincent, Home Economics, brought news of recent progress in the College. She mentioned the great demand for a course in marriage, attracting men from other Colleges in the University; the 165 students enrolled for the spring term, she said, "is a number above the desirable top figure, but is our concession to the heavy demand."

Charles Collingwood '39, CBS news commentator, spoke on the University's role in the international scene. Emma E. Weinstein '23, president of the Club, congratulated its members on their anniversary and signalled the entrance of a huge birthday cake. At the speaker's table, with University Trustees, officials, and other guests, was President Sarah G. Blanding of Vassar.

Life Trustee Dies

CHARLES EZRA CORNELL, eldest grandson of the Founder, died January 29 at the home of his son, William B. Cornell '07, in Montclair, N. J.

Under the provision of the University Charter that "The eldest lineal male descendant of Ezra Cornell shall be a trustee during his life," Charles E. Cornell became a Trustee of the University in 1904, upon the death of his father, former New York State Governor Alonzo B. Cornell, who was the eldest son of the Founder.

Charles Cornell was born in New York City, December 29, 1855. He received the AB in 1879 at Columbia, the LLB in 1880 at Albany Law School; was a member of Alpha Tau Omega. He was employed by the US Treasury Department and in various corporations, and in 1896 became a clerk in the Veterinary College, then was librarian and later secretary of the College until 1908. His duties on the Board of Trustees included that of inspector of student rooming houses. He was recently elected honorary president of the Cornell Library in Ithaca, and had been president. Mrs. Cornell, who died March 17, 1946, was a granddaughter of Governor William C. Bouck of New York. For thirty-five years until they went to live with their son in 1945, they lived at 512 Highland Road in Ithaca.

University services for the Founder's grandson were in Sage Chapel, February 1, with burial in the crypt under the Memorial Antechapel, where lie the bodies of Ezra Cornell, John Mc-Graw, Andrew D. White, and members of their families.

Of Ezra Cornell's sixteen grandchildren, six are now living: Channing B. Cornell '96, Charles H. Blair '97, James H. Cornell, Mary E. Cornell (longtime head resident of Balch Unit I), Mrs. Arthur Goodspeed, and Mrs. Daniel O. Dechert.

February 15, 1947

Necrology

'78 BME—Ben Johnson, retired mechanical engineer and oldest alumnus in the Northern California area, January 23, 1947, at the home of his daughter, Mrs. Arthur Tregenza, at 523 Capitol Street, Salinas, Cal. He retired in 1917 after many years of railroading in the United States, Mexico, and Cuba. From 1879 to 1901, he was with the Santa Fe Railroad and Westinghouse Air Brake Co. Then he became superintendent of motive power for the Mexican Central Railroad, resigning in 1908 when the railroad was acquired by the Mexican Government. From 1909 to 1917, he was superintendent of motive power for the United Railways of Havana, Cuba, and Regla Warehouses, Ltd., and associated companies, with headquarters in Havana.

'89—Harry Eugene Robbins, July 26, 1946, in Pittsfield, Mass., where he lived at 24 West Housatonic Street.

'91 LLB, '93 PhB-Byron Frank Record, lawyer, March 31, 1946, in St. Petersburg, Fla. His address was 3556 Seventy-ninth Street, Jackson Heights.

'92 BS in Arch—Thomas James Duncan Fuller, November 20, 1946, in Washington, D. C., where he lived and practiced architecture at 2317 Ashmead Place, NW. Chi Psi.

'96—George Steele Truman of Front Street, Owego, in December, 1946. Alpha Tau Omega.

'01 LLB-Roy Meldrum Hart, senior member of the Brooklyn law firm of Coombs & Wilson, January 12, 1947, in Brooklyn, where he lived at 1246 Dean Street. An officer or director of more than twenty organizations devoted to public service, he was elected last spring for a tenth term as president of the Brooklyn and Queens YMCA; was a trustee of the College of Ozarks, Clarksville, Ark., and

FOUNDER AND HIS DESCENDANTS

At Ezra Cornell's statue, pictured in 1936, are his grandson Charles E. Cornell (center), great-grandson William B. Cornell '07 (left), and great-great-grandson William Ezra Cornell '40 (right). of the Protestant Council of New York; general counsel for the Presbyterian Church Board of National Missions; had served as president and chairman of the Brooklyn Tuberculosis and Health Association, and as chairman of the Brooklyn Fair Rent Committee. Mrs. Hart is the former Adele Dyott, Grad '23-'24. Phi Delta Phi.

'02—George Dallas Dixon Kirkpatrick of 1367 Yale Avenue, Salt Lake City 5, Utah, September 29, 1946. He was a civil engineer.

'03 AB—Carl Garfield Kinney of 2691 Northwest Westover Road, Portland 10, Ore., August 14, 1946.

'05 LLB—Nicholas John Weldgen, partner in the law firm of Weldgen, Newton & Morgan, 400 Terminal Building, Rochester, January 4, 1947. In 1907, he became assistant to Dean Ernest W. Huffcut, counsel to New York State Governor Charles Evans Hughes. Two years later, he began law practice in Rochester and organized the firm of Weldgen, Newton & Morgan in 1936. Weldgen was secretary, vice-president, and president of the Cornell Club of Rochester and was a director and vice-president of the Cornell Alumni Corp. He was president of the Rochester Bar Association in 1936, and of the Federation of Bars of Western New York from 1941-43. Son, Richard H. Weldgren '40, an associate in his father's firm. Daughter, Mrs. Elizabeth Weldgen Eddins '42.

'07 BArch—Rowland Ashby Curry, architect, January 16, 1947, in Wooster, Ohio, where he lived at the Dix Apartment. He designed many buildings in China, including the \$1,500,000 American Club in Shanghai. He was once president of the Eastern section of the Architects Society of Ohio. Phi Gamma Delta.

'12—Charles Porter Weekes, Jr., vicepresident in charge of foreign sales of Hercules Motors Corp. of Canton, Ohio, December 31, 1946, in Massillon, Ohio, as the result of a hunting accident. He won the football "C" as a tackle. His home was at 20 Ninth Street, NE, Massillon, Ohio. Delta Kappa Epsilon.

'12—Dr. Charles Clifford Wehn, physician, in Rockford, Ill., November 15, 1946. His address was 305 Black Hawk Building, Rockford, Ill. Sigma Chi.

'13—Dr. Robert McReynolds Biddle, physician and surgeon, in December, 1946. His address was 116 North Third Street, Pottsville, Pa. Psi Upsilon.

'13 ME—Albert Coert Voorhees of 2730 Hollyridge Drive, Hollywood, Cal., December 23, 1946.

'14 AB—William Oscar Harris, president of the Builders Association and secretary-manager of the Southern California Chapter, Home Builders' Institute of America, Los Angeles, Cal., January 6, 1947, at his home, 516 Grove Place, Glendale, Cal. He had been president and a trustee of Kiwanis International and was chairman of its committee on postwar planning.

'18—Captain Keryn Rice (ret.), USA, August 23, 1946, in Rockland, Me., where he lived at 25 Maple Street. A 1918 graduate of the US Military Academy, he served at posts in the United States and Panama with the Corps of Engineers until his retirement in 1935.

'29 BS—Charles Francis Doney, assistant horticulturist, Brooklyn Botanic Garden, January 6, 1947, at his parent's home, 102 Eastwood Place, Buffalo. Sigma Pi.

Personal items and newspaper clippings about all Cornellians are earnestly solicited

News of the Alumni

'84 BS, '87 MS—At a meeting of the board of governors of the Cornell Club of New York January 21, Dr. Henry P. de Forest, librarian of the Club, reported that the library, which in 1924, when he was appointed librarian, consisted of less than fifty books, has now more than 6,500 catalogued books and a large number more which have not yet been accessioned. Dr. de Forest, also Class Secretary, has his office in The Harbor Professional Building, 667 Madison Avenue, New York City 21.

'98 PhB—Dr. George S. Price, retired physician and husband of the former **Days E. Defendorf**, died January 18, 1947. Mrs. Price lives in Fairport.

'98 BS—Andrew J. MacElroy is president of Acorn Publishing Co., Rockville Centre, which publishes the Acorn National Aptitude Tests for aid in vocational guidance, counselling, and industry.

'99 LLB—Walter L. Pate, president of the Cornell Club of New York and non-playing captain of the American Davis Cup team, is pictured above with National tennis champions, Jack Kramer (left) and Ted Schroeder (right), who together defeated the Australian Davis Cup team, 5-0, to return the international tennis trophy to the United States. Australia won the Davis Cup in 1939, defeating the American team, 3-2. Because of the war, there had been no Davis Cup matches since then.

'02 AB—Mrs. Harold D. Clum (Florence Corse) has been living at Malden-on-Hudson since the retirement in 1940 of her husband as US Consul General at Rotterdam, Holland.

'05 AB—Arthur D. Camp, chemical

engineer and assistant manager of the foreign sales division of The Dorr Co., 570 Lexington Avenue, New York City 22, writes: "Was retired on a pension at age of sixty-five last June and rehired the same day."

'06 ME—Edward H. Faile of RFD 1, Westport, Conn., retired consulting engineer, writes: "We spend the summers on our farm in Weston, Conn., and winters on the shore of Hobe Sound, Fla. I am still young enough to run our boat, with the aid of my good wife, the 1,200 miles between Connecticut and Florida spring and fall. We have two boys and one girl."

'07 AB-University Beta Delta chapter of Beta Theta Pi fraternity presented to Robert W. Sailor last spring a plaque, which will be placed in the fraternity house, in recognition of his "long and honored" service to the chapter. Since 1927, Sailor has been president of the Alumni Corp. of Beta Delta, having previously served as secretary, treasurer, and vice-president. Formerly editor of the CORNELL ALUMNI NEWS, he is now an official of Cayuga Press, Inc., 113 East Green Street, Ithaca and of Applied Research, Inc. Mrs. Sailor was Queenie Horton '09. Their son is Robert W. Sailor, Jr. '42.

'09 CE—George F. Wieghardt is chief engineer of the Hackensack (N.J.) Water Co. and of Spring Valley Water Works & Supply Co., both privately owned companies. The Hackensack Water Co. is the largest private water purveyor in the United States, serving fifty-two municipalities in Bergen and Hudson Counties and more than 500,000 people. Wieghardt lives at 1337 Dickerson Road, West Englewood, N. J.

'10 LLB—Walter S. Crandall is a member of the New York Stock Exchange, with offices at 25 Broad Street, New York City. He lives at 23 Ridge Road, Bronxville.

'14 ME—"Industrial Planning A Safeguard of Peace," an address delivered by J. Carlton Ward, Jr., president of Fairchild Engine & Airplane Corp., 30 Rockefeller Plaza, New York City, before the American Society of Mechanical Engineers, June 18 in Detroit, Mich., has been published by the Aircraft Industries Association of America, Inc. Ward is chairman of the industrial preparedness committee of AIA.

'15 ME-Walter M. Tomkins is general manager of manufacturing en-

gineering for the Continental Can Co., Inc. His address is 843 South Washington Street, Hinsdale, Ill.

'15'AB—William L. Kleitz (above) wasfelected January 15 president of the Guaranty Trust Co., 140 Broadway, New York City. Vice-president since 1928, he was elected to the Guaranty board of directors last November 6. Kleitz joined the bank as a clerk; was assistant treasurer from 1919 until he became vice-president. He was president of the Cornell Alumni Association last year; is a former Cornell Daily Sun editor and a member of Psi Upsilon and Sphinx Head.

'16 AB—Hoong C. Zen visited the University January 18-19 with his son, for the first time since graduation. Formerly president of National Szechuen University, he is now returning to Shanghai as director of the China Foundation for Promotion of Education and Culture, which administers funds of the Boxer Indemnity for the Chinese Government.

'16 ME-Edward Mendinhall attended ceremonies at the Philadelphia (Pa.) Navy Yard January 10 to accept in the name of his son, First Lieutenant John M. Mendinhall II, Marine Corps flier who lost his life in May, 1945, during the Okinawa campaign, the Distinguished Flying Cross and the Air Medal with six gold stars. The citations, signed by Secretary of the Navy James Forrestal, were presented by order of President Truman. Mendinhall is in the shops division of the engineering department of the Du Pont Co. in Wilmington, Del. His address is RD 2, Wilmington, Del.

'17—Seventy-six members of the Class of '17 met for dinner January 21 at the Cornell Club of New York. Plans for their 30th Reunion next June and for raising \$30,000 for the unrestricted Alumni Fund of 1947 were discussed. Speakers were John L. Collyer, University Trustee and Class President, Herbert R. Johnston, Class Secretary, Howard J. Ludington, chairman of '17's 30th Reunion committee, George A. Newbury, Judge Jacob G. Schurman, Jr. of the Court of General Sessions in New York City, and Emmet J. Murphy '22, General Alumni Secretary.

'17 AB; '23-'24 Grad—John H. Hathaway is general traffic supervisor for the New York Telephone Co., with headquarters in Room 2405, 140 West Street, New York City 7. Mrs. Hathaway was Alice Cavanaugh, Grad '23-'24.

'17, '19 AB—Frank W. Hawley has been elected a director of the New York State Society of Public Accountants for a two-year term. His address is 220 Madison Avenue, New York City 16.

'17 AB—Harry E. Mack is in charge of the agricultural course in the Newtown High School, New York City. His address is 6912 Kessel Street, Forest Hills, Long Island.

'18—J. Paul Timmerman is a fuel, automatic fuel equipment, and building supplies merchant in Lima, Ohio, where his address is 1418 West Market Street. His son, John P. Timmerman, Jr. '46, has returned to Chemical Engineering.

'19, '20 LLB—Randall J. LeBoeuf, Jr. (above, right) is pictured receiving the Award of Merit for his wartime service as president of the National Travelers Aid Association and as a founder and a director of the United Service Organizations, from Brigadier General Russell B. Reynolds and Rear Admiral Felix L. Johnson, who acted as representatives of President Truman. LeBoeuf is now chairman of the board of directors of the NTAA. Son of the late Randall J. LeBoeuf '92, he is senior partner of the law firm of LeBoeuf & Lamb, 15 Broad Street, New York City, with Horace R. Lamb '17; a trustee of The Masters School in Dobbs Ferry and of the National Health and Welfare Retirement Association, Inc.; and member of several committees of the Welfare Council of New York City. Mrs. LeBoeuf was Harriet Ross '19.

'20 AB—Edwin F. Cadiz recently joined E. F. Gillespie & Co., Inc., underwriters and distributors of investment securities, 37 Wall Street, New York City, as manager of its trading department. During and after the war he did sub-contract and contract termination work for Grumman Aircraft Engineering Corp., whose chairman of the board is Leroy R. Grumman '16 and whose president is Leon A. Swirbul '20.

'23—Henry C. Brunie, president and chairman of the board of the Empire Trust Co., 120 Broadway, New York City, was elected December 11 president of the Greater New York Fund. He was elected a vicepresident of the Fund last January and is a member of the board of directors. He is a director and trustee of Roosevelt Hospital and the United Hospital Fund, treasurer of the New York United Service Organizations campaign, and a director of the YM-CA of New York City and the New York Association for the Blind.

'25, '26 EE, '27 MS—Ralph N. Van Arnam is professor of mathematics and astronomy at Lehigh University, Bethlehem, Pa. During the war, in addition to his teaching duties, he worked for twenty-five months as a metallurgical engineer for the Bethlehem Steel Co. He lives at 705 First Avenue, Bethlehem, Pa.

'25 ME—Frank A. Hoffman, who has been with International Telephone & Telegraph Corp. since 1925, arrived in the United States in August after four and a half years in Curitiba, Brazil, as managing director of IT&T associated company, Cia Telefonica Paranaense. January 1, he was assigned to Cia Telefonica y Telegrafica Mexicana, Apartado 105 bis., Mexico City, D. F., Mexico.

'26 CE; '28-Colonel David M. * Dunne, Jr. (above, left), with the Legion of Merit received from Lieutenant General Robert L. Eichelberger (right), US Eighth Army commander, at Eighth Army headquarters in Yokohama, Japan, for extraordinary engineering ability as Eighth Army engineer. Colonel Dunne left the United States for overseas duty with the advanced echelon of Headquarters Eighth Army in June, 1944. As Eighth Army engineer, he planned the engineering missions and operations during the New Guinea and Philippine Islands campaigns, later going to Japan with the occupation forces. He also wears the Bronze Star. Air Medal, Legion of Merit, and the Asia Pacific Ribbon with four battle stars. Mrs. Dunne (Katherine Smith) '28 lives on Highland Drive, Carlsbad, Cal.

'27—The Rev. John B. Walthour, chaplain of the US Military Academy at West Point, announced October 8 that he has accepted the deanship of the Cathedral of St. Philip in Atlanta, Ga. He will take office about July 1. Recently, the Macmillan Co. published a book of his sermons to the class of 1946 at West Point.

'28 AB—Lieutenant Colonel Theodore F. Angell, husband of the former Louise Emery, returned several months ago from Manila, where he served on General MacArthur's war crimes investigation board. The Angells moved from Darien, Conn., to Mendham, N. J., recently. They have two daughters, Judith and Jessica. Mrs. Angell is the daughter of Mrs. Julia McClune Emery '04 and the late Albert H. Emery '98, and a granddaughter of the late Wilbur F. Mc-Clune '72.

'29 AB, '35 LLB-Robert L. Griffith since last May has been assistant

Use the CORNELL UNIVERSITY PLACEMENT SERVICE Willard Straight Hall, Ithaca New York Office, 107 E. 48th St.

JOHN L. MUNSCHAUER '40, Director

PAUL O. REYNEAU '13, Manager

secretary of American Airlines, Inc., and attorney and executive assistant of American's new contract air cargo division, with headquarters at Rosecrans Field, St. Joseph, Mo. He lives at 1905 North Twenty-second Street, St. Joseph 17, Mo.; has a two-and-a half-year-old daughter, Martha Lyn Griffith.

'29, '31 AB—Frank B. Silberstein is working on an Army Air Force project at Alfred University, where he is assistant professor of research. His address is Alfred Station.

'30 AB—Robert L. Bliss became January 1 director of public relations for the National Association of Insurance Agents, with offices at 80 Maiden Lane, New York City 7. An ALUMNI NEWS columnist, Bliss was with Compton Advertising Agency, Inc., in New York City, before and after service in the Army Air Forces. He returned to inactive status as a major last January from three and a half years of duty.

'30, '31 BS--Morris R. Nichols and Mrs. Nichols, with their three children, live in Salisbury, Md., where their address is Box 215. Nichols writes: "Rocky, age six, has begun his education, and Thomas and Jeannette, twins, age four, will start towards Cornell next year. My partner, Nellie Henderson Nichols, is a Texan who pulls the strings toward Austin."

'30 BS—Hazel E. Reed, urban home demonstration agent who directs the Syracuse Home Bureau, was recently elected president of the Dough Busters, Statewide organization of home demonstration agents. Her address is 901 Madison Street, Syracuse 2.

'31 AB—Mrs. Samuel B. Charry (Lillian Cohn) of 912 Montgomery Street, Brooklyn 13, is registrar for Center Academy in New York City.

'31 AB, '33 LLB—Herman Stuetzer, Jr. resigned February 1 as tax attorney of the Long Island Lighting Co., Mineola, to become a tax attorney with the law firm of Herrick, Smith, Donald, Farley & Ketchum, 1 Federal Street, Boston, Mass. He lives at 8 South Lane, Hingham, Mass.

'31 BS—Lieutenant Commander ★ Robert L. Timmerman, USNR, is supply and accounting officer on Jahnstan Island, the smallest island in the Pacific. His address is US Naval Air Station, Navy No. 311, Care FPO, San Francisco, Cal.

'32 PhD—John T. Wheeler is professor of education at the University of Georgia, Athens, Ga.

'32-David L. Levinson is proprie-

tor of Flemington Hardware, 123 Main Street, Flemington, N. J.

'34 PhD-Dr. Joseph M. Hunt is director of the Institute of Welfare Research of the Community Service Society, 105 East Twenty-second Street, New York City 10. Before his appointment last summer, he was professor of psychology at Brown University, Providence, R. I. Recently, on a Rockefeller Foundation grant, Dr. Hunt has been studying the effects of feeding-frustration during infancy on adult behavior in rats. He is a fellow of the American Association for the Advancement of Science and of the American Psychological Association, and is secretary and a former director of the Eastern Psychological Association. He edited two volumes, Personality and The Behavior Disorders, published in 1944. He and Mrs. Hunt, with their two daughters, live at 12 Coolidge Avenue, White Plains.

'34 AM—Rev. Holmes N. VanDerbeck is director of religious activities, instructor in history and the Bible, and adviser to the freshman class at Springfield College, Springfield, Mass.

'34 AB-Dr. George G. McCauley of 418 North Tioga Street, Ithaca, has been appointed medical director of Ithaca College. A graduate of Northwestern University medical school, he became liaison medical officer for the US Public Health Service, working with the Civilian Conservation Corps in the First Corps Area in New England. During the war, he was in charge of the hospital at the Radio Training Station, Gallup's Island, off the coast of Boston, Mass., and was later executive officer in New York City for the War Shipping Administration medical unit examining seamen. His rank with the Public Health Service was equivalent to that of lieutenant commander in the Navy.

'36 BS—Jacob S. Fassett III has been appointed director of the service department of the American Hotel Association, 221 West Fifty-seventh Street, New York City. Son of Jacob S. Fassett, Jr. '12, he recently returned from China and India, where he served as chief of commissary for the China National Aviation Corp.

'37 AB, '39 LLB; '08 LLB—William J. Daetsch, Jr., formerly major of Field Artillery, who served in the European Theatre with the 44th Division, has resumed law practice with the firm of Daetsch [his father, William S. Daetsch '08], Pfeiffer, Ryan & Daetsch, with offices at 602 Iroquois Building, Buffalo. November 16, he married Katherine Lamb of Yakima, Wash., in New York City. They live at 57 Como Avenue, Buffalo 20. '37 BS—Jesse E. Dalrymple is farm loan examiner for the Mutual Benefit Life Insurance Co. of New Jersey. He was discharged from the AAF last February, worked in agricultural extension in Suffolk County until December when he took his present position. His address is Box 401, Clifton Springs.

'37 AB—Mrs. Joseph W. Britton (**Barbara Heath**) lives on James Street, Barre, Mass. She has two daughters; the youngest, Maureen, is two years old.

'37, '36 AB—Dr. Jerome Rakov writes that he has completed "reconversion from military to civilian status" and is practicing dentistry at 151 East Port Road, White Plains. He lives at 828 Bronx River Road, Bronxville 8.

'38 BS—James J. Miller married Claudia R. Hutchinson of Denver, Colo., at the Naval Air Station Chapel, Norfolk, Va., February 10, 1946, while she was in the WAVES and he was in the Navy. Miller was discharged in May and resumed his position as instructor in vocational agriculture at Deposit Central School, July 1. The Millers live at 9 Division Street, Deposit.

'38 AB, '40 LLB; '40 BS—John S. Stewart of Lexington Avenue, Suffern, is assistant to the vice-president in charge of industrial relations at the Lederle Laboratories division of the American Cyanamid Co. Son of Donald Stewart '08, he was formerly a special agent with the FBI for five years. Mrs. Stewart was Ellen Saxe '40. They have two children: John, Jr., four; and Donald, two.

'39 CE—Harvey McChesney, Jr. of Box 156, Locust Valley, is working on highways and bridges for a consulting engineering firm in New York City. He and Mrs. McChesney have a son born June 18. The baby is a grandson of Harvey McChesney '15.

'39 ME; '37 AB—William T. Mills, recently discharged as a captain of Ordnance after four and a half years in the Army, has joined the engineering department of Ingersoll-Rand Co. in New York City. He and Mrs. Mills (Mary Ferguson) '37 and sons, David and Robert, three and a half and one and a half years old, respectively, have just moved to their new house at 595 Grove Street, Ridgewood, N. J.

'39 BS—John Ogden is vice-president of Hotel Wisconsin in Milwaukee, and property manager of Ogden & Co., real estate. His address is 1562 East Goodrich Lane, Milwaukee 11, Wis.

'39 — George W. Peck became assistant advertising manager of Thatcher Manufacturing Co. in Elmira, February 1. A former Varsity football star and president of the Cornell Club of Elmira, he has been assistant secretary-manager of the Association of Commerce in Elmira. As a tank corps corporal, he served with General Patton's Third Army; was wounded in the leg in Luxembourg.

'40 AB—Sidney A. Haber, a ★ graduate of NYU college of medicine in 1943, is a first lieutenant in the Army Medical Corps, attached to the New York Port of Embarkation. His home address is 982 East Fourteenth Street, Brooklyn 30.

'40 AB—John A. Hageman is associate geologist with the geology and foundations branch of the US Engineer Office, PO Box 1070, Nashville, Tenn. He lives at 1009 Clifton Lane, Nashville, Tenn.

'40 AB—Edward M. Harwell is in the industrial engineering business under the name of E. M. Harwell & Co., at 209 East Lafayette Street, Tampa, Fla. うどうざいうどうざいうどうざいうどうどうどうどうざいろい

'40, '41 BArch-Roger M. Herbst is a partner in the firm of W. G. Herbst & Associate Architects, 1249 North Franklin Place, Milwaukee 2, Wis. While in the Navy he served as engineering officer aboard a destroyer.

'40 BChem—Irwin J. Kaim is a chemist with Lone Star Gas Co., Dallas, Tex. From October 9, 1943, until May 17, 1946, he was on duty as an aerial photographic officer in the European Theatre; was separated as a captain, Army Air Corps, in August.

'40 AB—Lohnas H. Knapp, former major and navigator with the Army Air Forces, is a research analyst with Eastern Air Lines in New York City. He lives at 443 South Lexington Avenue, White Plains.

'40; '38, '39 AB—Frederick W. Koch is an engineering salesman with H. S. Gray Co., 74 South Queen Street, Honolulu, Hawaii. He and Mrs. Koch (Virginia Dominis) '38, with two small daughters, live at 3107 Alika Avenue, Honolulu, Hawaii.

'40, '41 AB—Nicholas S. La Corte opened a law office at 95 Broad Street, Elizabeth, N. J., September 9. He and Mrs. La Corte and daughter, Carolyn, live at 331 Elmore Avenue, Elizabeth, N. J.

'40 DVM; '40 BS — Dr. Edwin Leonard practices veterinary medicine in Tully. He and Mrs. Leonard (Margaret Catlin) '40 have a son and two daughters.

'40 BS in AÈ(EE)—Albert F. Lotz, Jr. of 191 Sterling Avenue, Buffalo, is manager of the cost estimating department at Bell Aircraft Corp. in Buffalo. He also is cost-engineering consultant for A. P. De Lyden Co., Buffalo certified public accountants.

February 15, 1947

A CONCISE HANDBOOK

Edited by ERNEST J. SIMMONS

Here is a guidebook to life in the USSR — its peoples, territories, history, government, economy, agriculture, industry, communications, medicine, education, religion, armed forces, philosophical thought, language, drama, music, art, architecture, and science.

Each aspect of Soviet life is described by an individual who has made himself an authority in his particular field. Among the contributors are Corliss Lamont, John N. Hazard, Vladimir D. Kazakevich, John Somerville, Ernest J. Simmons, Sir Bernard Pares, and Nicolas Slonimsky. These readable and factual essays give a comprehensive introduction to the Soviet Union. Color map, 25 x 18, with new boundaries, is furnished as the jacket of the book. 502 pp., \$4.50

ALUMNI will be especially interested in THE CHAL-LENGE OF INDUSTRIAL RELATIONS by Sumner H. Slichter, to be published in March. Professor Slichter, Lamont University Professor at Harvard, and a frequently cited authority on labor-management problems, analyzes important aspects of the relations between trade unions, management, and the public interest. Among the most pertinent topics he discusses are the relation of collective bargaining to the operation of industry, and the problem of democracy in unions. The Messenger Lectures for 1946. Probable price, \$2.50

CORNELL UNIVERSITY PRESS

ITHACA, NEW YORK

'40 CE—Horace N. Lombardi, attorney at law, became professor of business law at St. Joseph College, Philadelphia, Pa., September 30. His address is 1637 South Broad Street, Philadelphia 48, Pa.

'40 BS—William C. Mogk, Jr. of 448 Abbey Road N, Manhasset, is a salesman for Antoine Chiris Co. of New York City. He was placed on inactive duty as a lieutenant (jg), SC, USNR, after assignment at the Naval Supply Depot on Guam.

'40 BS—Henry A. Moran is manager of the lunch room and retail bakery of the F. W. Woolworth Co. in Syracuse. He lives at 212 Breakspear Road, Syracuse.

'40, '44 BArch—Arnold Nye is a draftsman with Voorhees, Walker, Foley & Smith, 101 Park Avenue, New York City.

'40 BChem, '41 ChemE—Robert P. Ogden is assistant to the vicepresident of production of Sharples Chemicals, Inc., Wyandotte, Mich. His home address is 27734 Reo Drive, Grosse Ile, Mich. Ogden is president of the board of directors of the Grosse Ile Yacht Club and secretary-treasurer of Thornwood, a real estate development corporation. In his spare time he sings baritone in a "barbershop harmony group."

'40—Robert L. Petrie is a designing engineer for General Electric Co. in Schenectady. He lives in Lyndonville.

'41 BEE; '43—Charles G. Reiter is a sales engineer for Formica Insulation Co., New York City, covering New Jersey territory. Son of Dr. Walter A. Reiter '10, he is married to the former Ruth N. Hatch '43; they live with their two children, Susanne, three, and Jeffrey, one and a half, at 35 Sandhill Road, Morristown, N. J.

'42, '41 BS—Nancy Suzanne Hammond, infant daughter of Charles W. Hammond and Mrs. Hammond (Elizabeth Church) of Beechwood Apartments F-1, Narberth, Pa., died January 21, 1947. Mrs. Hammond is the daughter of Lloyd M. Church '13.

'42 BS—Ruth J. Hyde of 134 Court Street, Plattsburg, formerly an American Red Cross staff assistant, is executive director of the Champlain Valley Girl Scout Council. She is the daughter of the late Tom B. Hyde '08.

'42 AB—James A. Kiernan, Jr., released to inactive duty as lieutenant (jg), USNR, last May, is with Merck & Co., Inc., in Rahway, N. J. He and Mrs. Kiernan and son, James III, age two and a half years, live at Building 2-5B, 249 Bellevue Avenue, Bloomfield, N. J.

'42 BS; '41 BS—A second daughter, Nancy Hamilton Hines, was born December 15 to Gordon H. Hines and the former **Priscilla Blaikie** '41 of 25 Willits Road, Glen Cove. H nes manages the industrial cafeteria of Western Electric at Forty-second Street & Eleventh Avenue, New York City.

'43 BS in AE(ME)—Jes J. Dall III, returned from the Army as a captain, is a sales engineer in the Kansas City, Mo., office of Linde Air Products Co. He is the son of the late Jes J. Dall, Jr. '16.

'43 BS—John S. Gold and Mrs. Gold have a daughter, Kristin Ann Gold, born December 18. Gold teaches agriculture at Griffith Institute, Springville. The baby is the niece of Judith G. Gold '46.

'43 AB; '45 AB—Samuel W. Hunter and the former Thelma Emile '45 have a son, David Wynne Hunter, born January 14 in Rochester. Their address is Strong Memorial Hospital, Box 212, Rochester 7.

'43 BS; '45, '44 BS—Robert J. Pape entered the law school of St. John's University, Brooklyn, in February. He was on terminal leave as a lieutenant, USNR, until February 24. He and Mrs. Pape (Ann Lynch) '45 live at 120 Ninety-sixth Street, Brooklyn. 9

'43, '46 BS—Edna R. Suydam was married October 19 to Charles Grey Edwards IV in State College, Pa. Edwards went to Purdue, where he

Here is Your TIMETABLE TO AND FROM ITHACA

Light Type, a.m.		Dark Type, p.m.	
Lv. New	Lv.	Lv.	Ar.
York	Newark	Phila.	ITHACA
10:55	11:10	11:05	6:24
7:05	7:21	7:15	2:50
10:25	i 10:40	10:12	°‡6:19
11:50	#12:05	11:00	°#7:22
Lv. Ithaca	Ar. Buffalo	Lv. Buffalo	Ar. Ithaca
2:55 \$6:25 \$7:26 6:30	5:43 \$9:35 #10:15 9:25	10:10 8:30 10:40	1:01 11:37 1:26
Lv.	Ar.	Ar.	Ar. New
ITHACA	Phila.	Newark	York
1:07	8:30	8:34	8:50
y11:51	7:45	7:54	8:10
1:31	9:20	8:49	9:05

†Sunday only *Daily except Sunday

\$Monday only \$Daily except Monday

• New York-Ithaca sleeping car open for occupancy at New York 10:30 p.m. May be occupied at Ithaca until 8:00 u.m.

yIthaca-New York sleeping car open for occupancy at 9:00 p.m.

Coaches, Parlor Cars, Sleeping Cars, Cafe-Lounge Car and Dining Car Service

Lehigh Valley Railroad

At the end of many a rainbow-

IF YOU GO to the end of a rainbow, so the fairy tales say, you'll find a pot of gold.

Of course no grownup believes this. But it's surprising how many people believe what amounts to the same thing.

That is, many of us have a dreamy notion that somewhere, sometime, we'll come upon a good deal of money. We couldn't say exactly how this might happen—but we go along from day to day, spending nearly all we make, and believing that *somehow* our financial future will take care of itself.

Unfortunately, this sort of rainbow-chasing is much more apt to make you wind up behind the eight ball than with a pot of gold.

When you come right down to it, the only sure-fire way the average man can plan financial security for himself and his family is through saving—and saving regularly.

One of the soundest, most convenient ways to save is by buying U. S. Savings Bonds through the Payroll Plan.

These bonds are the safest in the world. When you buy 'em through the Payroll Plan, they mount up fast. And in just 10 years, they pay you \$4 back for every \$3 you put in. They'll come in mighty, mighty handy when the time comes to send your kids to college, to buy a house, or to weather a rainy day.

So isn't it just plain common sense to buy every U.S. Savings Bond you can possibly afford? You bet it is!

P.S. You can buy U.S. Savings Bonds at any bank or post office, as well as at your place of business.

SAVE THE EASY WAY... BUY YOUR BONDS THROUGH PAYROLL SAVINGS

Contributed by this magazine in co-operation with the Magazine Publishers of America as a public service.

8

was a member of Alpha Tau Omega. They live at 363 North Park Drive, Spartanburg, S. C.

'44 BS—Norma A. Alessandrini has been since June 1 director of pediatric occupational therapy at the New York Hospital-Cornell Medical School. Her address is Pediatrics Department, New York Hospital, 525 East Sixtyeighth Street, New York City.

'44—Robert H. Anderson, now out of the Marine Corps, is with H. H. Anderson Shell Pipe Line Corp., 1221 Shell Building, Houston, Tex.

'44 BS—Barbara J. Eldredge was married December 30 in Sharon Springs to Donald Hess, law student at the University of Oklahoma. Mrs. Hess is assistant dietitian at the Oklahoma State Hospital. Their address is Box 151, Norman, Okla.

'44 BS—Mrs. Duane L. Merrill (Hildred Gleason) is visiting her parents, Mr. and Mrs. F. E. Gleason, in Dragerton, Utah, for a few weeks. Her husband, who received the MD from the medical school of the University of Utah, will be at Albany Hospital until he begins in July his regular internship in surgery at Johns Hopkins, Baltimore, Md.

'44, '43 AB—Richard A. Holman, returned from the Army, entered the law school of Harvard University in October. He served with a Counter-Intelligence detachment in the Philippines, and, just before discharge in September, with the Intelligence Division of the War Department General Staff. His address is 26 Mellen Street, Cambridge, Mass.

'44 BS in ChemE David C. Mac-Lean married Carol Purington, Wellesley '44, last March 9. They live on Navesink River Road, Locust, N. J. Now a production and development engineer with Allied Food Industries, Inc., Perth Amboy, N. J., MacLean was released from active duty in the Navy July 14, having been engineering officer, executive officer, navigator, and captain of USS LSM 134, and having participated in the Leyte and Okinawa invasions.

'44 AB—Mrs. Leonard C. Ritts, Jr. (Alice McClister) is living at 106 Kellogg Avenue, Palo Alto, Cal. Her husband, a graduate of Yale in 1943, is doing graduate work at Stanford University.

'44 BME-John T. Parrett is field superintendent for Raymond Concrete Pile Co. of New York City. His address is 324 Ridgeway, St. Joseph, Mich.

'44 BS, '46 DVM; '44 BS—Address of Dr. Gerald J. Rubin and Mrs. Rubin (Leah Patiky) '44 is College of Veterinary Medicine, University of Illinois, Urbana, Ill. '44 BS—Lieutenant (jg) Eliza- \star beth B. Skinner, W(C)USNR, was married September 25 in Las Vegas, Nev., to Lieutenant (jg) Arthur W. Lazcano, USNR, who was a prisoner of the Japanese for forty-two months. They are both now stationed at the Naval Training Center in San Diego, Cal., and their address is 3850 Ingraham Drive, Crown Point, San Diego, Cal. Last year, Mrs. Lazcano was awarded a Navy unit commendation.

'44 BS in AE—Theodore L. Smith, son of Theodore L. Smith '16, was discharged from the Navy June 29 after serving as chief engineer of the destroyer USS Stringham and as assistant chief engineer of the light cruiser USS Denver. He is now a sales engineer with W. B. Connor Engineering Corp. in New York City. His address is 1 Tuxedo Road, Glen Ridge, N. J.

'45 AB; '14 AB, AM; '38 AM----Judith L. Chalmers, daughter of Henry Chalmers '14, is handling traffic and continuity for radio station WCHA in Chambersburg, Pa. Also on the WCHA staff is Dorothy S. Dixon, AM '38.

'45, '44 AB—Mrs. Larry L. Esterson (Sally Josephs) lives at the Emersonian Apartments, 2502 Eutaw Place, Baltimore, Md. Her husband is vicepresident of Cat's Paw-Holtite Manufacturing Co.

'45, '44 BS in CE; '15 CE—Charles K. Kerby, Jr. entered Harvard University graduate school of engineering after his discharge from the Army in January. He is the son of Charles K. Kerby '15. His address is 48 Old Middlesex Road, Belmont 78, Mass.

'45, '44 BS; '14 ME-Jane Oppenheimer, daughter of Leo A. Oppenheimer '14 of Woodside Road, Hope-

Cornell Club of New York

107 East Forty-eighth Street New York, 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

Investment Securities

DONALD C. BLANKE '20

15 BROAD STREET NEW YORK 5, N. Y.

Branch Offices Philadelphia Los Angeles Chicago Reading, Easton Paterson Hartford

RKO PATHE, INC.				
625 Madison Ave. 333 N. Michigan Ave. New York 22, N. Y. Chicago, Ill.				
STUDIOS:				
New York City Hollywood, Calif.	i			
Producers of Motion Pictures				
for				
Business—Industry—Institutions				
Training Merchandising Labor Relations Education Fund Raising Public Relations				
"The Rooster Crows," our booklet on con- tract pictures will be sent at your request.				
PHILLIPS B. NICHOLS '23 Sales Manager				

PROFESSIONAL DIRECTORY

OF CORNELL ALUMNI

NEW YORK AND VICINITY

CELLUPLASTIC CORPORATION

Injection & Extrusion Molders

Plastic Containers

50 AVENUE L, NEWARK 5, N. J.

Herman B. Lermer '17, President

William L. Crow Construction Co. Established 1840

101 Park Avenue New York JOHN W. ROSS '19, Vice President

The General Cellulose Co., Inc.

Converters and Distributors of Cellulose Wadding and Absorbent Tissue Products

Garwood, New Jersey D. C. TAGGART '16 - - Pres.-Treas.

> STANTON CO.---REALTORS GEORGE H. STANTON '20 Real Estate and Insurance

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

The Tuller Construction Co.

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

KENOSHA, WIS.

MACWHYTE COMPANY

Manufacturer of Wire and Wire Rope, Braided Wire, Rope Sling, Aircraft Tie Rods, Strand and Cord Literature furnished on request

JESSEL S. WHYTE, M.E. '13 PRES. & GEN. MGR. R. B. WHYTE, M.E. '13 Vice President in Charge of Operations

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 Putley to a Powerhouse THE O'BRIEN MACHINERY CO.

HILADILUMIA' LALGIST PAGEMILITY DIALLIS AND EXPOSITIES 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. Burett Vollage '97

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.

Your Card IN THIS DIRECTORY will be regularly read by 7,000 CORNELLIANS Write for Special Rate well, N. J., is secretary to a lawyer in Trenton, N. J. Miss Oppenheimer's engagement to Benjamin Westerman of Port Chester was announced recently.

'45 BS—Mrs. Dorothy Scott Mad-★ den, associate 4-H Club agent in Suffolk County, was married December 24 in Poughkeepsie to Milon L. Boyle, a graduate of Duke University and a teacher in Riverhead schools. Their address is 242½ RFD, Riverhead, Long Island. Mrs. Boyle was the widow of Lieutenant Robert W. Madden '45, Army Air Corps.

'46, '45 BCE—A son, David Allen Day, Jr., was born December 9 to David A. Day and Mrs. Day of 1003 West Church Street, Champaign, Ill. The baby is the grandson of President Edmund E. Day.

'46 BS—Phyllis J. Fish teaches home economics at East Bloomfield Central School, East Bloomfield.

'46 AB; '45 AB—Claire E. Spangenberger sailed February 5 on the SS Fernbrook for Cairo, Egypt, to be married to George L. Kleess '45, geologist for Standard Oil. After the marriage and honeymoon, she will join the faculty of the American Girls College in Cairo. Her home address is 45-40 Browvale Drive, Little Neck, L. I.

'46 BS; '47—Marcia D. Noyes, daughter of Bradford Noyes, Jr., PhD '24, former instructor in Physics, is assistant personnel manager of Shirley Corp., Indianapolis, Ind. She is engaged to Douglas C. Archibald '47; they will be married next summers Son of Walter D. Archibald '20, Archibald, originally a member of the Class of '45, is now a Senior in Arts and Sciences after service in New Guinea and Luzon campaigns as first lieutenant of Field Artillery.

'46 AB—Caroline M. Steinholz is now Mrs. Mortimer M. Lerner. Her address is 169 East Sixty-ninth Street, New York City 21.

'47, '46 AB—Robert J. Herm of 6277 Booth Street, Elmhurst, L. I., is a student at the Medical College in New York.

'46 BS—Joyce F. Manley was married to Ross Farney December 28 in Dallas, Tex. Farney is attending the University of Texas. Their home address is 3507 Woodrow, Austin, Tex.

'46, '45 BS—Mary E. Marzolf, having finished her apprenticeship in various Army hospitals, is now a registered occupational therapist, employed at the Veterans Administration Hospital in Bath. Her address is 4 Robie Street, Bath.

GOOD NEWS from General Electric

FOR CAR OWNERS

... a new lifetime finish

A finish that will retain its original brightness and gloss as long as your car lasts—that is the goal which General Electric chemists hope to reach with silicone resins, the new materials derived from sand.

They predict that the finish will be perfected within five years.

The paint is already under test. It has proved highly resistant to severe weather conditions, chemicals and heat. Immersed in acid and alkali solutions that would cause today's finishes to deteriorate, siliconetreated panels have remained unmarred.

FOR SMOKERS

... leakproof cigaret paper

A new G-E fault detector makes possible the production of a cigaret paper that is virtually leakproof—free of those pesky little holes that sometimes cause a cigaret to draw improperly.

Not only holes but minute imperfections in the paper are detected electronically by the instrument.

In addition to adding to smokers' pleasure, the new device will be used industrially for inspecting paper, sheet rubber, sheet mica, plastics and other materials.

FOR TRAVELERS

... peacetime radar

Radar is being used both on ships and planes to cut down the hazards of traveling in the dark, in fog, or in storms.

For planes, the General Electric Electronics Department will soon produce a radar unit weighing only about 100 pounds, designed to increase the efficiency of "all-weather" airline operations.

For ships there is the G-E"electronic navigator," which uses radar to detect the position of above-water obstacles.

FOR G-E EMPLOYEES ... life incomes after retirement

A steady life income after retirement is offered all G-E employees under provisions of a hundred-million-dollar pension plan recently announced by General Electric.

For the average employee this will mean a retirement income several times as large as the annuity he could ordinarily buy. Income at retirement, when added to Social Security payments, will amount to about 50% of average pay for the employee who has spent his working years with the Company.

Other G-E "job dividends," those extras that employees get in addition to wages, include insurance, vacations with pay, and achievement awards.

FOR FARMERS

One of the latest direct applications of electricity to the farm is an electrically heated automatic stock drinking cup. A clean, fresh, year-round, outdoor water supply for livestock is now possible with this drinking cup.

Designed for use in sub-zero weather, it consists of a Calrodheated drinking cup, enclosed in a durable metal housing, and fed from the farm water supply system by an electrically heated water pipe. Livestock simply nose down a treadle in the base of the cup, causing water to flow automatically.

A thermostat automatically maintains the water in the cup and pipe at a temperature safely above freezing.

FOR HOMEMAKERS

... the Circline lamp

The Circline lamp is a circular fluorescent lamp. A 32watt bulb of this type gives as much light as a 100-watt incandescent lamp.

These lamps, which set a new style in lighting, shed a soft, cool light from a diffused area instead of a single lighting point.

GENERAL 🛞 ELECTRIC

MAKERS OF FINE CLOTHES for Young Men and Men Who Never Grow Old

Green fairways and sanded traps wait under a tropical sun. The chance for another perfect shot holds its eternal lure. The struggle to approach perfection goes on and on ... At Rogers Peet the same basic idea—the approach to

perfection – is always uppermost in the mind of our Master Designer-perfection in fabric, style, tailoring and fit-perfection in clothes for young men, and men who never grow old. Get to know the modern Rogers Peet!

FIFTH AVENUE *at* 41st STREET, NEW YORK 17, N. Y. THIRTEENTH ST. *at* BROADWAY, NEW YORK 3, N. Y. WARREN STREET *at* BROADWAY, NEW YORK 7, N. Y. TREMONT ST. *at* BROMFIELD ST., BOSTON 8, MASS.

The right thing in everything men and boys wear