

Cornell Alumni News

Volume 50, Number 10

February, 1948

Price 25 Cents

Wednesday is Bingsday! Listen to Bing Crosby on Philco Radio Time, Wednesdays at 10 P.M. in the East, 9 P.M. everywhere else. ABC Network and many additional stations.

THE COUNTRY'S OUTSTANDING VALUE
IN A RADIO-PHONOGRAPH CONSOLE...

*The Beautiful Philco 1282 at \$179.⁹⁵**

Philco craftsmen have pooled their skills to bring luxury-loving America amazing value in a console of Philco quality at modest cost. Lovely to look at, thrilling to hear... a flawless flow of rich, round tone from radio and records. Philco automatic record-changer... gentle and failure-free. Feathertouch tone-arm. All in a rich mahogany cabinet.

PHILCO *Famous for Quality the World Over*

*Slightly higher Denver and West

The first five years...

... often set the pattern a marriage is to follow for life. And little attentions between husband and wife are no small part of its success, as any happy couple will agree.

Those first five years are particularly important in establishing the *economic* side of the marriage pattern. Often they determine whether the future will be financially secure or insecure. That is the time to establish a program of family protection—a Prudential life insurance program planned to provide for wife and children if you should die, to cover education expenses and to take care of unforeseen emergencies. And a special

Prudential plan can give you lifetime protection for much less during those first five years, when your income may not be as high as later. Yes, Prudential is the sound, *practical* way to make your family economic pattern safe and secure.

Ask your Prudential representative about this Prudential protection for *your* family. *Don't* "put it off"—see about it *today*.

Enjoy the Prudential Family Hour, with Risë Stevens—Sunday afternoons, CBS. And the Jack Berch Show—Every morning, Mondays through Fridays, NBC.

THE PRUDENTIAL

INSURANCE COMPANY OF AMERICA

A mutual life insurance company

HOME OFFICE: NEWARK, NEW JERSEY

THE FUTURE BELONGS TO THOSE WHO PREPARE FOR IT

New York's First Commercial Bank

BANK OF NEW YORK

48 Wall Street — New York

UPTOWN OFFICE: MADISON AVENUE AT 63RD STREET

Member Federal Deposit Insurance Corporation

CORNELL ALUMNI NEWS

Entered as second-class matter, Ithaca, N. Y. Issued twice a month while the University is in session; monthly in January, February, July and September; not published in August. Subscription price \$4 a year.

University Officials Change With Resignations, Appointments

IMPORTANT changes in the administrative personnel of the University took place at a meeting of the Board of Trustees at the Medical College in New York, January 24.

Adams, Doyle Resign

Arthur S. Adams, Provost of the University since January, 1946, and chief administrative officer under President Edmund E. Day, resigned effective next June. He will then become president of the University of New Hampshire at Durham. Adams came to Cornell in 1940 from Colorado School of Mines, where he was professor of mechanics and assistant to the president. He came as assistant to Dean S. C. Hollister in the academic development of the College of Engineering. Graduate of the US Naval Academy in 1918, he served in submarines and aboard the USS Arkansas and was retired in 1921 with the rank of lieutenant (jg); then taught in Denver schools, received the MA in physics at University of California in 1926 and the DSc at Colorado School of Mines in 1927. In 1940, he organized and directed the University's Engineering, Science, and Management War Training program and, recalled to active duty in 1941, he directed the courses in Diesel engineering for Naval Reserve officers which became the nucleus for the Naval Training School at the University. He was ordered to duty in the Bureau of Naval Personnel in Washington, D. C., in 1942 and became general administrator of the nation-wide Navy College Training Program and officer-in-charge of the administrative section of the Division of Training with responsibility for some 1500 Naval training schools and stations. For these duties and his aid in establishing the present Naval ROTC, he received the Legion of Merit; as Captain Adams, USN, he was returned to inactive duty in November, 1945.

In addition to his administrative duties as Provost, Adams has been chairman of the University committee on housing established to provide accommodations for the 40 per cent post-war increase in students, and has

been chairman of the Cornell Research Foundation management committee for the Aeronautical Laboratory in Buffalo. Since 1944, he has received honorary degrees at Muhlenberg College, Union College, University of the South, Stevens Institute of Technology, Hobart and William Smith Colleges, and Rensselaer Polytechnic Institute. He is chairman of the American Council on Education committee on housing; member of Sigma Nu, Sigma Xi, Tau Beta Pi, Phi Kappa Phi, and numerous professional societies.

The Trustees also accepted the resignation of Robert A. Doyle '14 as Vice-president for University development, with stipulation that he shall continue as a voluntary special assistant to the President. Doyle was appointed Vice-president of the University last July, coming from a successful career in business and duty as a lieutenant-colonel in the operations division of the Army General Staff in Washington, D. C. He is a member of Phi Sigma Kappa and the Savage Club.

CAA Head Vice-President

Appointment of Theodore P. Wright (above) as Vice-president of the University and president of the Cornell Research Foundation was confirmed

by the Trustees. The same day, President Harry S. Truman accepted "with deep regret" Wright's resignation as head of the Civil Aeronautics Administration in Washington, effective April 1 when he is expected to assume the University post. As president of the Research Foundation, he will supervise administration of the Cornell Aeronautical Laboratory in Buffalo; of which Clifford C. Furnas is Director, thus assuming duties formerly carried on by Provost Adams.

Knows Aircraft Industry

In fifteen years with Curtiss Aeroplane & Motor Co. and its successor, Curtiss-Wright Corp., as executive engineer, chief engineer of the airplane division, vice-president and general manager, and director of engineering and chairman of the engineering and policy board, Wright instituted new methods of airplane development and construction, took the lead in experiments with metal propellers, and supervised construction of new plane designs, including in 1929 the "Tanager" which won the Guggenheim Prize of \$100,000 for safest aircraft.

During World War II, he directed the great expansion of the aircraft industry, first as assistant chief of the aircraft section of the Office of Production Management, then as director and organizer of the Aircraft Resources Control Office of the War Production Board. He headed two missions to England, one in 1942 of aviation engineers and executives, and one in 1944 of top-ranking Army and Navy air officers to confer with British officers on technical development. He was awarded the War Department Medal for Exceptional Civilian Service for his accomplishments in stimulating American production of war planes, and was appointed Administrator of Civil Aeronautics in 1944. As aviation director of the US Strategic Bombing Survey which studied results of the Eighth Air Force bombing of Europe, he was awarded the War Department Medal of Freedom "for exceptionally meritorious achievement," and in November, 1944, he was technical secretary of the International Civil Aviation Conference in Chicago, Ill., which adopted rules governing all aspects of world air transportation. He won the Wright Brothers Medal of the Society of Automotive Engineers in 1930, de-

livered the Wilbur Wright Memorial Lecture in London in 1945 before the Royal Aeronautical Society, and in January, 1946, was awarded the Daniel Guggenheim Medal, highest honor in American aviation. Wright received the BS in 1915 at Lombard College (now Knox College) in his home town of Galesburg, Ill., and the BS in Architecture in 1918 at MIT. Knox College awarded him 'the honorary DSc in 1937. He is a member of Sigma Nu and of many professional societies.

Howes '24 University Secretary

Secretary of the University, effective February 1, is Raymond F. Howes '24 (above). He has been acting Secretary since Edward K. Graham, PhD '38, resigned last summer to become assistant dean of faculties at Washington University, St. Louis, Mo. Since his return as a commander, USNR, in 1946, Howes has also been administrative assistant to the Vice-president for University development.

After teaching English at University of Pittsburgh, where he received the MA in 1926, Howes went to Washington University where he was assistant professor of English and director of forensics, journalism teaching, and the news bureau. He returned to Cornell in 1936 as assistant to Archie M. Palmer '18 in the Cornellian Council office; then became assistant to Dean S. C. Hollister, Engineering; transferred to the Provost's office; and was acting Director of Public Information when in 1943 he was commissioned a lieutenant, USNR, and ordered to duty in the Bureau of Naval Personnel in Washington. There he was associated with Captain Arthur S. Adams, USN, and became officer-in-charge of the College Training Section which administered the Navy V-12 program, and was commended by the Secretary of the Navy.

Son of the late C. B. Howes who

was at one time University Photographer and nephew of Professor E. B. Titchener, Psychology, Howes entered Arts and Sciences in 1920 from Elmira Free Academy with State Cash and Tuition Scholarships. He was instructor in Public Speaking as a Senior, was on the Varsity debate team and on the boards of the Era and Literary Review, and was a member of Scorpion. He is a member of Sigma Delta Chi, Quill and Dagger, and Delta Sigma Rho; editor and co-author of three books.

New Vice-president, Treasurer

Because of the University's greatly-expanded business and financial-operations, the Trustees approved a division of the functions which have heretofore been directed by the University Treasurer.

George F. Rogalsky '07, (above) who has been Treasurer since 1920, became February 1 Vice-president-business. He supervises the entire business administration of the University, including management, additions to, and maintenance of the buildings and grounds, operation of residence and dining halls, of University-owned utilities and services such as purchases, stores, and service divisions; and supervision of non-academic employees. These operations for the endowed Colleges in Ithaca last year involved expenditures of more than \$3,000,000.

Rogalsky was appointed Treasurer of the University in May, 1920, succeeding the late Charles D. Bostwick '92 who was then also Comptroller. For a year following Bostwick's death in 1938, he was also Comptroller, until that office was abolished. He had previously represented New York City investment concerns in Ithaca and was for two years assistant cashier of the Tompkins County National Bank. He entered Arts in 1904 from North Tonawanda High School and received the AB in 1907, was a graduate assist-

ant in History, and studied in the Law School. He was on the Era board and is a member of Delta Chi and Phi Beta Kappa; was for ten years an Ithaca alderman and is a director of the Tompkins County Trust Co. His brother is Fred A. Rogalsky '16; children, Mrs. George A. Vikre (Elizabeth Rogalsky) '39, Mrs. Robert T. Horn (Margaret Rogalsky) '42, and George F. Rogalsky, Jr. '46.

Now Treasurer of the University is Lewis H. Durland '30 (above). He is in charge of financial affairs, including control of all funds and securities, supervision of investments with the investment committee of the Board of Trustees, and University accounting. Durland joined the Treasurer's office in 1936, became secretary of the Trustees' finance committee the next year, and has been Assistant Treasurer since 1939 and secretary of the present investment committee administering the University's portfolio of some \$40,-000,000.

Durland entered Arts in 1926 from Watkins High School and received the AB in 1930. He was manager of baseball, is a member of Chi Phi and Quill and Dagger. For three years he was with Treman, King & Co. in Ithaca, then became assistant trust officer of the Tompkins County Trust Co. and later was with investment companies here. He is a director of the First National Bank of Ithaca and of Thatcher Glass Manufacturing Co. in Elmira. Mrs. Durland, a graduate of Sweet Briar, took a special course in Agriculture in 1939; she is a sister of Champ Carry '18.

Cornell Engineer staff is headed by Miss Billie P. Carter '48 ChemE of Honolulu, Hawaii, editor-in-chief; Ben-Ami Lipetz '47 ME of New York City, managing editor; Warren K. Brown '48 CE, son of Albert L. Brown '15 of Adams, business manager.

Women Brave Snow

FIFTY alumnae, students, and prospective students braved the deep snow of Dutchess County December 27 to attend a tea given by the Mid-Hudson Cornell Women's Club at the home of Mrs. Nathan Reifer (Martha Gold) '31 in Poughkeepsie. The president of the Club, Cynthia A. Nickerson '42, introduced as speakers Isabel J. Peard, AM '46, assistant to the Counsellor of Students; Frances C. Corbally '47, librarian of Willard Straight Hall; and M. Shirley Haas '48. Slides of the Campus were shown.

Consider Trustees

COMMITTEE on Alumni Trustee nominations met at the Cornell Club of New York, January 15, for its second session to consider possible candidates for the three vacancies to be filled by alumni ballots this year. The terms of Alumni Trustees George H. Rockwell '13 and Thomas I. S. Boak '14 expire June 30 and that of the late Paul A. Schoellkopf '06, to June 30, 1949, will be filled.

Qualifications of many suggested candidates were considered, including those submitted to the committee by Cornell Clubs and other constituent organizations of the Alumni Association in response to the committee's recent request for suggestions. Chairman H. Victor Grohmann '28 explains that the committee is giving special consideration to finding candidates who are best fitted by experience and training to serve the present needs of the University and can devote the necessary time to Board duties in the next five years. He notes that the committee keeps a continuing file of several hundred names submitted to it, for reference and consideration in relation to the particular personnel needs of the University Board of Trustees as reported to it each year.

From its studies, the committee arranges for nomination of candidates whom it finds to be especially well qualified for the current needs, and their names are submitted in accordance with the University Charter which provides for nomination by any ten degree holders, to the University Treasurer by April 1. Official ballots listing all candidates nominated, together with biographical information about them, will be mailed early in April to all degree holders. These ballots must be returned to the Treasurer by June 7, and results of the election will be announced at the annual meeting of the Alumni Association in Bailey Hall, June 12. New Trustees take office July 1.

Each of the constituent organiza-

tions of the Alumni Association elects a member of the committee on Alumni Trustee nominations, as do the Alumni Trustees on the Board. Besides Grohmann, who represents the Cornell Society of Hotelmen, the meeting was attended by Mrs. Edwin S. Knauss (Dorothy Pond) '18, Federation of Cornell Women's Clubs; Lawrence S. Hazzard '22, Law Alumni Association; Dr. Cassius Way '07, Veterinary Alumni Association; H. W. Peters '14, Alumni Fund Council; Max F. Schmitt '24, Association of Class Secretaries; William F. Stuckle '17, Federation of Cornell Men's Clubs; Mrs. James A. McConnell (Lois Zimmerman) '20, Home Economics Alumnae Association; Earle W. Bolton, Jr. '26, Architecture Alumni Association; Newton C. Burnett '24, district directors of the Cornell Alumni Association; Birge W. Kinne '16, Agriculture Alumni Association; William M. Reck '14, Cornell Society of Engineers; and Dr. Wade Duley '23, Medical College Alumni Association.

Intelligence

By *Emerson Hinchliff '14*

In these days when many alumni are asking about the quality of instruction at Cornell, comparison with some of our sister universities as to the ratio of students to teachers is interesting. Ernest Whitworth, Associate Registrar of the University, has made such an analysis from figures on total enrolments and size of teaching staffs for all American colleges and universities compiled by President Raymond Walters of the University of Cincinnati and published in *School and Society* for December 27, 1947. This compilation is published annually by President Walters; it is considered authoritative. His figures on teaching staff include all who teach students.

From these figures, Whitworth has worked out the following ratios of "Students per total staff member" for the universities named: Harvard 5.7 students, Cornell 5.8, Yale 6.9, Pennsylvania 7.9, MIT 8, Rochester 8.3, Stanford 9.3, Dartmouth 9.5, Columbia 9.9, Syracuse 15. (Figures are not available for Princeton.)

Averages for various groups of colleges and universities show 43 privately-controlled universities, 13.4 students per teacher; 48 independent technological institutions, 14.2; 47

publicly-controlled universities, 17.1; 428 independent colleges of arts and sciences, 17.6; 81 independent teachers' colleges, 22.

It will be seen that Harvard and Cornell lead the list with fewest students per teacher, with Cornell averaging only one-tenth of a student more than Harvard. Comparisons with national averages show a really startling "spread."

Of course, we shouldn't be smug about Cornell's showing. For example, any university that includes a medical school will have the statistics weighted in its favor; our Medical College and Nursing School Faculties are about as numerous as their student bodies. On the other hand, I have discovered that our Summer Session diluted the Cornell ratio by injecting 1,585 extra students who were here only for summer school, whereas forty-six extra Faculty members brought in from outside were not included in our staff figures. Also, Cornell reported staff totals for 1946-47 (since increased), but the student figures were those of the fall term of the present school year. So I should say that our report to President Walters was conservative; but others may be on the same basis.

* * *

Quantity without quality is, of course, not important. The intangibles in an educational institution are hard to assess. Teaching Quality High Here at Cornell, I would say, we have a first-rate Faculty. We lose good teachers to other institutions for one reason or another, such as more money, more prospects for advancement within their departments, or better facilities for study in their own fields, but we also attract fine men and hold others who could better themselves financially but prefer to live in Ithaca. The Cornell tradition of freedom with responsibility is a big factor in getting and holding good staff members.

Certainly, quantity in staff lightens the individual's teaching load. I am acquainted with enough faculty members elsewhere to know that we compare favorably in that respect. Teaching twelve hours a week, other things being equal, makes for better instruction than a load of eighteen to twenty-four. I understand that twelve hours is the average for our full-time Arts instructors; an assistant working for his PhD will carry fewer.

It is true, of course, that frequently a Freshman coming from a good preparatory or high school finds the technical teaching ability of a young university assistant inferior to that displayed by some of his senior teachers in secondary school. A cogent, even though partial, answer is that univer-

sity instruction is meant to be different, with emphasis on digging things out for himself, acquiring judgment and the ability to weigh facts. It is not the main function of a university to spoon-feed knowledge. Youngsters (and parents) too frequently lose sight of the fact that a university is commonly called an institution of *learning*, not one of *teaching*.

* * *

Out of curiosity, I looked up the School and Society figures of 1940 and was pleased to note that Cornell is changing for the better. In that year the ratio was 7.9 students per teacher, as compared with the present 5.8.

In *my* time, the term "college man" was descriptive. Now, you need to know *what* college!

New England Busy

CORNELL Club of New England held two December meetings in Boston, Mass. Head Football Coach George K. James spoke at a football smoker of ninety Cornellians and their friends, December 8 at the Engineers Club. Undergraduates and prospective Cornellians were entertained at luncheon, December 29, at the Boston Yacht Club.

Washington Entertains

WASHINGTON, D. C., Cornell Clubs of men and women combined to give a luncheon for local undergraduates at the Colonial Hotel, December 30. With President Harold A. Merrill '22 of the men's Club presiding, Dr. Robert S. Lamb '94 told the seventy-five Cornellians present of early days at the University. Election of Edson A. Edson '29 as vice-president and Ralph L. Hill, Jr. '31 and Thomas S. Shull '32 as directors of the men's Club was announced. Richard W. Pogue '50 and Ralph C. Williams '50 were elected co-chairmen of a committee to form a club on the Campus of the 135 undergraduates from the Washington area. Committee for the luncheon was headed by Robert P. Bryant '44.

University Provost Arthur S. Adams addressed eighty Cornellians and their families on "The Force of a Cornell Heritage" at a Founder's Day dinner of the Cornell Club and Cornell Women's Club of Washington, January 12 at the Roger Smith Hotel. Greetings were extended by the presidents of the two Clubs, Margaret C. Tobin '35 and Harold A. Merrill '22, and General Alumni Secretary Emmet J. Murphy '22 was also introduced by the toastmaster, Peter Vischer '19. Chairman of the committee was Ralph L. Hill, Jr. '31.

Fraternity Pledges

(Concluded from last issue)

SIGMA NU: John R. Allen, Seaford, Del.; Stafford B. Beach, Jr., West Palm Beach, Fla.; Terance B. Blake, Philadelphia, Pa.; Oliver B. Bragg, White Plains; Hugh S. Campbell, Great Neck; Paul K. Clymer, Allentown, Pa.; Laurie Fitz Gibbon, Tarrytown; Martin L. Horn, Jr., West Orange, N. J.; Richard P. Kaley, Garden City; Thomas J. Kelly, Merrick; Gordon L. McKiernan '50, Poughkeepsie; Charles H. Moore, Jr., West Chester, Pa.; Edward J. Murphy '49, Flushing; Richard A. Pearce '50, Freeville; Howard J. Thomas '50, Washington, D. C.; Jack R. Vinson, Kansas City, Mo.; Arthur S. Wolcott '49, Elmira.

SIGMA PHI: Richard E. Chittenden, Edmonds, Wash.; William S. Covington, Jr., Lake Forest, Ill.; Josiah B. Dodds, Ithaca; Harrison P. Efferth, Lakewood, Ohio; Louis P. Howland, Watertown, Conn.; Francis M. Huffman, Jr., Bethlehem, Pa.; John G. Sherwood, Palo Alto, Cal.; William W. Shewman, Webster Groves, Mo.; Wesley K. Wannamaker, St. Matthews, S. C.

SIGMA PHI EPSILON: John W. Bacon '50, Wolcott; Ronald S. Clark, Auburn; John A. Karl, Maplewood, N. J.; John M. Klarquist, Jamestown; Albert G. Mehring, Harrisburg, Pa.; Allan D. Mitchell '50, North Rose; Livingston T. Mulligan '50, Avon; Herman G. Pease, Cobleskill; Charles A. Peek, Jr. '49, Rockville Centre; John R. Stevens, Ithaca; William T. Stevens, Jr. '50, Ithaca; Bruce Warner '50, Eastport; Charles B. Warren, New York City; George W. Winkleman, Maplewood, N. J.; Louis K. Winkleman, Maplewood, N. J.; William W. Woodward, Auburn.

SIGMA PI: William D. Bair, Ford City, Pa.; Raymond M. Just, West Caldwell, N. J.; Allen F. Olson, Pittsford; Robert S. Stahr, Larchmont; Edward S. Walsh, Delmar.

TAU DELTA PHI: Peter E. Becker, Lawrence; Howard M. Feinstein, Bronx; Richard H. Mermelstein, New York City; Peter H. Rose, New York City; Martin S. Rothblum '50, Rockville Centre; B. Allen Weiss, Brooklyn; Earl M. Zion, Ithaca.

TAU EPSILON PHI: Julius J. Cohen '50, Brooklyn; Jules Janick, Peekskill; Howard Kaltbaum, Brooklyn.

TAU KAPPA EPSILON: Leonard R. Fernow, Jacksonville; Henry S. Germond IV, Little Silver, N. J.; Edward N. Madison, Flushing; Robert C. Morlath, Rockville Centre; James E. Woolson, Birmingham, Mich.

THETA CHI: Walter H. Dean, Goshen; Kenneth W. Dodge, Princeton, N. J.; Owen H. Griffith, Baltimore, Md.; Douglas N. Jackson, Merrick; Kenneth L. Jansen, Oneonta; John B. Johnson, Dayton, Ohio; James W. Loveland, Oneonta; David B. Ludlum, Rockville Centre; Frank W. Storey '50, Ithaca; Norman F. Toda '50, Great Neck; Ulrich F. Wiese, Cohoes; Harold F. Wiley '50, Ossining.

THETA DELTA CHI: Hugh C. Bacon, North Haven, Conn.; Peter G. Bolanis, Pittsburgh, Pa.; George B. Cammann '50, New York City; William J. Develin, Caldwell, N. J.; Richard I. Dudley, New York City; Willard I. Emerson, Jr., Southport, Conn.; Victor H. Ham, Clayton, Mo.; Charles T. Hubbs, Warren, Pa.; Thompson B. McCune, Pittsburgh, Pa.; Robert A. D. Mitchell, Upper Montclair, N. J.; Eric C. Nulsen, North Muskegon, Mich.; Clinton J. Pearson, Pawtucket, R. I.; Robert W. Phillips, Atlantic City,

N. J.; Stephen P. Rounds, Exeter, N. H.; Kelvin N. Sachs, Jr., West Hartford, Conn.; Jonathan C. Webber, Rantoul, Ill.; Frank O. Wetmore II, Wheaton, Ill.; Joseph R. Zuber, Kitchener, Ont., Can.

THETA XI: Frank R. Field, Jr., Caldwell, N. J.; Charles D. Graham, Jr., Dayton, Ohio; Norman D. Ronemus, Jackson Heights; Frederick F. Salditt, Wauwatosa, Wis.; Douglas L. Swanson, Erie, Pa.; Richard C. Templeton, Pittsburgh, Pa.

ZETA BETA TAU: Edward L. Flom, Tampa, Fla.; Sigmund Herzstein, Jr., Denver, Colo.; Samuel L. Hirshland, Reading, Pa.; Richard L. Ottinger, Scarsdale; Samuel E. Rogers, Brookline, Mass.; Loren M. Rosenbach, Pittsburgh, Pa.

ZETA PSI: Richard H. Farley '50, Nutley, N. J.; Thomas W. Heermans, Wauwatosa, Wis.; George L. Moison II, Groton, Mass.; David R. Parfitt, Elmira; Lawrence A. Reed, Jr. '49, Copley, Ohio; Edmund Sussdorff, Jr., Plattsburg; Alan F. Sweeney, Philadelphia, Pa.

James in Pittsburgh

FIFTY-FIVE high school seniors were guests of the Cornell Club of Pittsburgh, Pa., at a luncheon at the Hotel Henry on December 27.

Guest speaker was Head Football Coach George K. James who discussed the 1947 season and outlined the qualities needed for future Cornell football players.

Class Secretaries Meet

MEN and women secretaries of a score of Classes took steps to further effective Class organizations at a morning work session at the Cornell Club of New York, January 31. This discussion of how Class organizations can be made more effective for all Cornellians and the University was part of the midwinter meeting of the Association of Class Secretaries. With General Alumni Secretary Emmet J. Murphy '22 and Pauline J. Schmid '25 and R. Selden Brewer '40 of the Alumni Office, the secretaries discussed the desirability of improving Class organizations and ways and means. President of the Association, Harry V. Wade '26, presided. A resolution proposed by Max F. Schmitt '24 and unanimously approved suggests that Classes elect officers for five-year terms and urges all Classes to elect by June, 1948, a president, vice-president, Alumni Fund representative, Reunion chairman, Class correspondent, and treasurer, these with the Class secretary to serve as a Class executive committee. Wade, as chairman of the Association committee to revise and distribute a Class Officers' Manual, asked for specific questions that such a handbook should answer and said that it would be completed and available to Class officers.

Business session, at luncheon, elected Charles E. Dykes '36 as presi-

dent of the Association of Class Secretaries for this year, succeeding Wade. William C. Kruse '38 is vice-president, and Frances W. Lauman '35 and Murphy were re-elected treasurer and secretary, respectively. Wade, Mrs. Robert C. Goelz (Mary Dixon) '38, and William G. Rossiter '37 were elected to serve with the officers as executive committee. Mrs. Goelz was elected an Association director of the Alumni Association, to serve with President Dykes. A resolution memorializing Colonel William G. Atwood, '92 Class secretary who died January 24, was passed. Willard I. Emerson, chairman of the '19 Class ALUMNI NEWS group subscription committee, told of the plan which '19 men originated for 100 per cent subscriptions to the NEWS through Class dues and of its benefits for all Classes and for the University.

Brewer briefly outlined the tentative program for 1948 Class Reunions in Ithaca, June 11-13, and James D. Pond '28, chairman, presented recommendations of his general Reunion committee, based on last year's Reunions. After luncheon, women secretaries and Reunion chairmen for this year met with Miss Schmid to settle details of Reunions next June, and men of this year's Reunion Classes met with Brewer. It was agreed in both groups that Class letters and the ALUMNI NEWS should shortly begin to carry details of the coming Reunions in Ithaca to members of this year's quinquennial Classes for which they are scheduled: '73, '78, '83, '88, '93, '98, '03, '08, '13, '18, '23, '28, '33, '38, '43, and the Two-year Class of '46.

Delaware Women Start

TWENTY-FOUR alumnae attended the organization meeting of the Cornell Women's Club of Delaware, January 17 at the Coffee Shop, Wilmington. The Club is the forty-fifth in the Federation of Cornell Women's Clubs. Mrs. Laurence V. Smith (Katharine Duddy) '21, 2324 Eighteenth Street, Wilmington 51, was elected the first president of the new Club; Mrs. Frank E. Martin (Margaret E. White) '34, vice-president; Cecilia Metaxas '47, corresponding secretary; Elizabeth A. Lindsay '47, recording secretary; and Mrs. Andrew D. Christie (Carol E. Graves) '45, treasurer. It was agreed to hold meetings at members' homes the last Wednesday of each month.

Guests at the first meeting were Assistant Alumni Secretary Pauline J. Schmid '25 and Mrs. William F. Stotz (Anna Hoehler) '23, vice-president of the Cornell Women's Club of Philadelphia, Pa

Now, in *My Time!*

By *Conway Perry*

ITHACA is off the beaten track.

It's hard to get at. In recent weeks, this remoteness has been a source of comfort to people who live here, for there have been reports current that Albany was eager to create a State university and was looking for an existing institution to build it on and around. Obviously, such a university, if any, should be located close to the center of population, or to the geographical center of the State. This specification, we all felt, made Cornell pretty safe. But naturally, we've been talking about education, public and private, and perhaps you'd like to hear the echo.

It's a fallacy to regard education at the university and postgraduate levels as a good thing for all comers. On the other hand, it should be accepted as a basic principle that when a youngster is discovered of unusual intellectual promise, that youngster, for the good of society, should be given a chance to get the training most likely to develop his talents and without regard to his ability to pay the established price.

But what is education? All human experiences have some educational value. Your reporter long ago learned all anyone needs to know about the social limitations on the exercise of the legal right of free speech while spending one night in the Ithaca jail after talking too much to a sensitive policeman. That was useful information, but east of Stewart Avenue, one can get only the sort of education that is valuable because you can do something with it, or the other kind that is to be appraised on the basis of what sort of a person it makes of you. Neither is to be disparaged.

If you ask what kind of education should be provided by the State for those of its oncoming citizens capable of being benefitted by education above and beyond the public-school level, the answer is, "All kinds, but not necessarily applied in the same institution." The function of a university is not that of an advanced high school, nor that of a kept college designed to preserve inviolate the political, economic, and religious

faiths of its controllers and transmit them to posterity uncontaminated by any new ideas.

A true university has many functions, and it is not the least of those functions to create a climate favorable to the growth of intellectual curiosity, a spirit of inquiry, and a dubious attitude toward dogma, together with the ability to endure politely the expressed views of other people, however silly and shocking. Only in such a climate can the scholar develop facility in the useful art of changing his mind.

This free and stimulating atmosphere can exist, and does, alike in the State universities and in the private, endowed institutions. But the former type are regarded as more exposed to the current dangers of (1) uncontrolled growth in size and numbers, (2) the urge to gear the academic standards down to the capacity of the run-of-the-mill output of the public school system, and (3) the temptation to gag free expression of opinion on controversial topics through fear of legislative reprisal. As against that, the endowed institutions, without the resources of the State behind them and shackled by reduced incomes, must court the opulent from time to time, a pursuit which is not helped by the free expression, under their own personal ivy, of extreme views which the United States Chamber of Commerce wouldn't care for much. The price of academic freedom, coupled with solvency, is sleepless nights for the High Command.

What does Cornell want? Your correspondent's guess would be a more comfortable bank balance sufficient to meet its frugal needs and to permit it to take occasional little trips of exploration into the unknown; after that, to be left alone to reorganize its housekeeping, now complicated by unwieldy numbers, to make life a little easier for its worried staff; and to maintain a climate, between the gorges and all the way out to Turkey Hill, stimulating to the growth of thoughtful, independent, and productive activity. But that's just our own individual guess, of course.

Glee Club Enjoys Christmas Trip

BY JOSEPH D. SELLS '49

"Dunc" Sells, who reports on the successful Christmas trip of the Men's Glee Club, is baritone soloist of the Club, member of its quartet, and made a special hit in the show with his rendition of the "Hangover" verse added to the "Song of the Classes."

SATURDAY evening, December 20, fifty-two members of the ninety-voice Cornell Men's Glee Club left Ithaca for points west on the first Christmas trip since 1941. Ten days and nine shows later, these same men, tired but happy, turned and walked from the stage of Carnegie Music Hall in Pittsburgh, Pa., thus furnishing a final curtain to one of the most successful trips in Glee Club history.

The itinerary for the trip was as impressive as that of any professional choral group: December 21, Toledo, Ohio; December 22, Dayton, Ohio; December 23, Cincinnati, Ohio; December 24, Indianapolis, Ind.; December 26, Chicago, Ill.; December 27, Detroit, Mich.; December 28, Cleveland, Ohio; December 29, Buffalo; and finally December 30, Pittsburgh.

In Toledo, after the show which was presented in Macomber High School Auditorium, Glee Club members were taken by their hosts to alumni homes where they were entertained and spent the night. The next morning after an excellent brunch in their hosts' homes, the Club members entrained for Dayton. In Dayton, the show was presented in the beautiful Dayton Art Institute before a capacity audience. After the show, the men of the Glee Club were entertained by alumni at a party in the Hotel Van Cleve. The

next morning, Tuesday, December 23, the Glee Club sang for the patients at the Dayton Veterans Hospital before leaving for Cincinnati.

Inspired by the acoustical excellence of Emery Auditorium and the very large and appreciative audience before them, the Glee Club gave one of its finest performances in Cincinnati. At the University Club during the party that followed the show, Thomas B. Tracy '31, director of the Glee Club, delighted alumni and Club members alike with his splendid baritone voice.

December 24, the Glee Club arrived in Indianapolis and sang informally at a tea dance sponsored by the local Cornell Club. Due to lack of staging materials in the Marott Hotel ballroom, the show was split into three separate acts and presented with interims of dancing. Those men who lived in the Mid-west were able, after the show in Indianapolis, to leave the group and spend Christmas with their families. The other Club members went on to Chicago Christmas morning, to be met by alumni and taken to their homes for Christmas dinners and to remain overnight.

Friday, December 26, the Club members reassembled at the Palmer House, where the concert was presented in the grand ballroom. After the show, the performers were guests of Chicago alumni at a party held in the Red Lacquer Room of the hotel. The next morning, Saturday, December 27, the Glee Club sang on a coast-to-coast broadcast of "Tommy Bartlett Time" over the ABC network.

In Detroit that evening, the concert was given in the Book-Cadillac Hotel, after which a dance was given by the Cornell Club for the visitors.

Sunday, December 28, the Club was enthusiastically received by alumni and guests of the Cornell Club of Cleveland and after the concert the alumni sponsored a reception and party for the Glee Club. That the Cleveland concert was in the afternoon made it possible for the travellers to catch up on their rest, an opportunity of which few failed to take advantage.

The concert December 29 in Buffalo was a tremendous success. As one of the Glee Club members remarked after the final curtain, "They loved us in Buffalo!" With such an enthusiastic and receptive audience, the Club couldn't help but be good. The dance following the concert was thoroughly enjoyable to everyone.

Tuesday, December 30, the final presentation of "Here We Are Again" took place before a packed house in Carnegie Music Hall in Pittsburgh. The magnificence of the hall, the generosity of the audience, and the high spirits of the men on the stage combined equally in making this the perfect closing concert.

The success of the trip was due largely to the outstanding organization and direction of Tom Tracy and Lou Donkle '44, student manager of the Glee Club, who worked in direct cooperation with the Cornell Clubs who sponsored the performances. Pat Landon '44, student leader of the Club, did an exceptionally commendable job as did Dave Bancel '46, who wrote the script for the show, and Scott Edwards '48 and Howard Heinsius '50 who provided much of the humor in the varied but well-balanced program.

Chairmen of the sponsoring Cornell Club committees were James M. Acklin '21, Toledo; George C. Gilfillen '43, Dayton; Otto L. Hilmer, Jr. '34, Cincinnati; H. Jerome Noel '41, Indianapolis; Hamilton Vose, Jr. '16, Chicago; William H. Worcester '40, Detroit; Kenneth K. Hackathorn '23, Cleveland; William H. Harder '30, Buffalo; Henry M. Hughes '12, Pittsburgh.

Cornell Engineer

IN The Cornell Engineer for December, Professor Israel Katz, MME '44, Mechanical Engineering, describes "Cornell's Aircraft Powerplants Laboratory" and its courses of instruction, with an editor's caption, "Sibley School Sprouts Wings." Cyrus D. Backus '96, patent lawyer of Washington, D. C., writes on "Engineers and Patent Law." A "profile" of Leroy R. Grumman '16, president

GLEE CLUB SINGS IN BUFFALO

of Grumman Aircraft Engineering Corp., is contributed by Carl P. Irwin '49, and President Carl F. Ostergren '21 of the Cornell Society of Engineers discusses the five-year courses in Engineering.

In the January issue, Reginald H. Keays '95 describes "Expanding the Athens Water Supply System," in which he was chief engineer for the contractors, Ulen & Co., from 1925-31. Under the title, "Training for Leadership," Howard J. Sanders (Samuely) '44, who received the BChemE last June, describes the training program at Calco Chemical Division of American Cyanamid Co., in which he is now engaged at Bound Brook, N. J.

"Blithe Spirit"

DRAMATIC Club offering last month was Noel Coward's crisp-dialogued comedy, "Blithe Spirit." The play was given in the University Theater, January 15-17, and was repeated for Junior Week, February 6 and 7. Producer was Professor Walter H. Stainton '19, executive director of the University Theatre.

Joan A. Rothschild '48 as Madame Arcati, mistress of the séance, stood out in a good cast, which included Richard E. Perkins '48 as Charles, Barbara R. Gottlieb '48 as his second wife, Lucy B. Woodruff '48 as his first wife, Estelle S. Joseph '48 as the maid, James B. Hudders '48 as Dr. Bradman, and Mary E. Utting '48 as Mrs. Bradman. The staging was excellent and special mention must be given for the deft handling of some difficult sound effects.

Women Celebrate

PHILADELPHIA Cornell Women's Club celebrated Founder's Day with a luncheon at the Sheraton Hotel, January 10, with forty-two attending. Ruth F. Irish '22, Alumni Trustee, compared the struggles of the early days at the University with present problems.

Founder's Day tea of the Cornell Women's Club of Pittsburgh, Pa., was January 17 at the College Club. Mrs. Walter D. Brown (Elizabeth Schmeck) '40, Club president, gave an illustrated talk on the costume collection at the College of Home Economics.

Flora Rose, former Director of Home Economics who now lives on the Coast, spoke at a Founder's Day dinner of the Cornell Women's Club of Northern California, January 17 in Berkeley. Thirteen alumnae and four husbands attended. President of the Club this year is Mrs. W. J. Glanister (Dorothy Wright) '29; vice-president, Marian R. Ballin '31; secretary-treasurer, Mrs. N. Forsyth Ward (Janet Nundy) '26.

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.

Too Many Bookworms?

TO THE EDITOR:

Everyone admits that the chief purpose of going to college is to obtain an education, but almost everyone will also admit that partaking liberally in the social, intellectual, and athletic life is also of great importance.

Now that Cornell can select its students from many times as many applicants as can be accepted, it is natural to expect that the average intelligence of the students is higher than it used to be. I wonder if in recognizing this fact, the Faculty may also be increasing the difficulty of the courses and other requirements to the extent that the average student is obliged to spend more time at study than was formerly necessary.

If this is true, it may be that stiff requirements are depriving the students, to a large extent, of the desirable and aforesaid social, intellectual, and athletic pursuits. Is there danger of Cornell being peopled too much with bookworms, or am I crazy?—'14

Credit to Scrubs

TO THE EDITOR:

I read with keen interest and considerable nostalgia of the dinner at the Warwick Hotel, Philadelphia, on Thanksgiving Eve. Having been one of Gil Dobie's "students," I too with "mature appreciation" have never forgotten "the fundamentals he so ably taught me twenty-five years ago."

It must have been a heart-warming occasion and I sure wish I could have been there to renew friendships with twenty-eight out of the thirty-one "iron men." They were a tip-top group of fellows.

Unfortunately, it reminds me also that a part of Cornell was thoughtless and stingy with its athletic awards during a height in its grandeur. Only thirty-one out of approximately 150 players who helped to mold those great football machines received an insignia. The rest haven't even a scrap of paper as evidence of their hours of slaughter to build up or substitute for those "iron-men." I recall one unrewarded who, for at least two of the three years, played a full game while the regular recovered from an ankle injury. Another non-letter man played five out of eight games in one season

for nearly half a game at a time while a rewarded man played only one game the entire same season. There were a number of others who well deserved recognition for above-average years, and Cornell cannot be too proud for having allowed them to pass unnoticed.

Strangely enough, although the coach used to recite some kind of a formula at the end of those three seasons, in later years with much poorer material he gave as many letters all in one year.

Not by any means am I attempting to deglamorize those great Varsity "C" men of the early '20s. Rather I am trying to point out that in their rise to fame they had a lot of staunch help from other men who were unrewarded and whose loyalty in later years has remained undimmed.—'24

"Q" Class Agents Meet

ALUMNI FUND representatives of the Classes scheduled for Quinquennial Reunions this year and next gathered at the Cornell Club of New York, January 15. Chairman Willard I. Emerson '19 introduced President Harold T. Edwards '10 of the Alumni Fund Council. He sketched the plan of each Class raising for the Alumni Fund \$1,000 for every year out of the University in the two years preceding its Quinquennial Reunions, and said that the program in the 1948 and 1949 Reunion Classes has thus far brought more money to the Fund than in the same period last year. Neal D. Becker '04, chairman of the University Board of Trustees, outlined the current needs of the University and the special importance of Alumni Fund contributions at this time. Suggestions of Class campaign procedures before the fiscal year ends June 30 were made by Emerson, Herbert E. Mitler '08, vice-president of the Fund Council; Tristan Antell, '13 Class representative; and Emmet J. Murphy '22, General Alumni Secretary. Committee members exchanged campaign experiences and recommendations.

Official Delegates

TRUSTEE Ezra B. Whitman '01 represented Cornell University at the inauguration of Earle T. Hawkins as president of Maryland State Teachers College, January 17 at Towson, Md.

Cornell delegate at the inauguration of President John W. Taylor of the University of Louisville, Ky., February 9 and 10, was James A. Kennedy '17, professor of bacteriology and public health in the Louisville University school of medicine.

Basketball Picks Up

BASKETBALL team won five of its last six pre-examination games in January, scoring two of the victories in Eastern Intercollegiate Basketball League competition. The team headed into the final stage of the season tied with Columbia for the League leadership. Each had won three games.

Two players returned to strengthen the squad for second-term games: Hillary A. Chollet '48 of New Orleans, Pa., and Paul L. Lansaw '50 of Middletown, Ohio. Chollet, a Varsity regular for two years, was injured in pre-season football practice and withdrew for the first term. Lansaw, the outstanding player on last year's combined Junior Varsity-Freshman team, was also out of school the first term.

Cornell moved into the League tie with Columbia by defeating Harvard, 57-45, in Barton Hall January 10 and Yale, 58-54, at New Haven January 17. It was Cornell's second win over Yale.

In non-League games, Cornell defeated Syracuse, 46-43, January 7; Canisius, 56-51, January 21; and Pittsburgh, 52-40, January 24. All three games were played in Barton Hall.

The lone setback was administered by undefeated New York University in Barton Hall, January 13. The score was 58-53.

The NYU game attracted 6,459 spectators, the largest crowd of the season, and rewarded them richly. They saw Cornell rally from an 18-point deficit with nine minutes left to play. So fast did the action become and so tense the players, that fists were swung and spectators rushed onto the floor in the last minute of the game.

NYU started the game by scoring 20 points before Cornell counted its first field goal, a shot by Captain Robert W. Gale '48. The visitors displayed amazing versatility and skill. But Cornell refused to be counted out. The score at the half was 38-23.

Thomas R. Turner '50 paced Cornell in its second-half rally, scoring four field goals, but Gale was high for the game with 20 points.

The Syracuse game was equally exciting. The visitors spotted Cornell 4 points in the first two minutes, then pulled into a 25-23 lead at the half. Cornell finally went ahead at nine minutes of the second half, 33-32, and held a slim lead the rest of the way.

Gale again led in scoring with 13 points.

The Canisius game was a see-saw affair, with Cornell pulling out its victory in the last eight minutes of play after it had gone ahead, for only the second time in the game, at 47-46. Gale tallied 18 points, and Edward W. Peterson '48 was close behind with 17.

Cornell took command early in the Harvard and Pittsburgh games, holding the lead throughout. Against Harvard, Peterson, the 6-foot, 9-inch center, played his best game of the season, hitting frequently from the pivot and scoring 18 points. Gale also accounted for 18.

In the one game away, at New Haven, Conn., Cornell piled up a 35-19 lead over Yale at the half, then had to fight off a strong rally to preserve the victory. Four Cornell players scored in double figures: Gale 16, Peterson 12, and Edward J. Hodapp '49 and Turner, 11 apiece.

Of its first fourteen games, Cornell won nine and lost five. Captain Gale scored 248 points, followed by Peterson with 144, Turner 95, Hodapp 65, and John F. Rose '50, 58.

In its first seven home games, Cornell played to 38,790 paid admissions.

This is how the League stood as the campaign was resumed early in February:

	W	L
Cornell	3	0
Columbia	3	0
Princeton	2	1
Harvard	1	2
Dartmouth	1	2
Pennsylvania	1	3
Yale	1	4

J-V Wins One

The Junior Varsity basketball team won only one of its three January games, defeating Triple Cities College, 51-34, January 10. The team lost a close one, 51-53, to the Syracuse Junior Varsity, January 17, and dropped a 52-62 decision to King's College, January 24. All three games were played in Barton Hall.

Alan Longley '51 was high scorer in two games, counting 24 points against Syracuse and 16 against Triple Cities. William S. Reynolds '50 set the pace against King's College with 20 points.

Frosh Take Three

The Freshman basketball team won three of its five January games, defeating Manlius School twice and the

Canisius Freshmen, 64-43, January 21 in Barton Hall.

Syracuse scored a 59-55 victory in Barton Hall, January 7. Two days later, Cornell won over Manlius, 65-52, at Manlius. In the return game in Barton Hall January 17, Cornell won by a wider score, 67-41. In between, Cornell lost to the LeMoyne College freshmen, 46-57, in Barton Hall.

Walter S. Ashbaugh was the top scorer in three of the games. Paul J. Gerwin and Bertram Lebar, III set the pace in the other games.

Wrestlers Win, Lose

WRESTLING team opened its season in Philadelphia January 10 with a 14-12 victory over Pennsylvania and without the guidance of its veteran coach, Walter C. O'Connell '11. O'Connell suffered a cerebral hemorrhage in December and is still at his home. Pat Filley took over the coaching assignment, assisted by David H. Huntington '47.

Seven matches were decided by decision. The one fall, accounting for the 2-point margin of victory, was scored by Joseph W. Calby '51 of Philadelphia, Pa., in the 128-pound class. He pinned Cory with a full nelson in two minutes thirty seconds.

In its next two matches, the team lost. Syracuse won, 19-11, in Barton Hall, January 17, and the US Military Academy won, 19-13, at West Point, January 24. Calby scored another fall in the Syracuse match, pinning Hall with a reverse nelson and crotch hold in 1:33 of the second period. In the Academy match, Calby decisioned Raabe. Cornell scored two falls at West Point, John S. Adams '49 of Deansboro pinning Allen in the 145-pound class and Richard G. Clark '51 of Canastota throwing Davis in the unlimited division.

The Junior Varsity wrestling team achieved a 14-14 tie with King's College, January 24 in Barton Hall, and the Freshman wrestlers lost, 10-26, to the Syracuse Freshmen January 17 in Barton Hall.

Track Team Starts

INDOOR track team made its debut in the West Point Relays in the US Military Academy field house, January 24.

Paul Robeson, Jr. '49 of Enfield, Conn., won the high jump at 6 feet 2½ inches. Co-captain William S. Owen '49 of Bluefield, W. Va., was third in both the 80-yard low hurdles and the broad jump. John E. Servis '49 of Princeton, N. J., was second in the 35-pound weight throw, and Thomas A. Foss '48 of Hinsdale, Ill., tied for third in the pole vault. The

2100-yard relay team of Co-captain Richard A. McCall '48 of Yonkers, Frank C. Slovak '48 of Mansfield, Conn., John F. Craig, Jr. '50 of Montclair, N. J., and John P. Seider '49 of Richwood, N. J., placed second to the Military Academy in the final.

Fencers Take Two

FENCING team won its first two engagements, defeating Buffalo, 18-9, at Buffalo January 16 and the US Military Academy, 15½-11½, in Barton Hall January 24. Against Buffalo, Stuart M. Paltrow '49 of Bay-side, foil; James A. Chase '49 of New York City, epee; and Thomas H. Latimer '49 of Hamilton, Ohio, saber; each won three engagements. Against the Academy these three fencers each won two engagements, along with Marvin Kopp '48 of Jersey City, N. J., foil; John B. Kittredge '49 of Dayton, Ohio, epee; and Hamilton Millard '49 of Asheville, N. C., saber.

Hockey Team Blanked

HOCKEY team failed to score in its first two games. Plagued by lack of practice and scarcity of experienced skaters, the team lost to the US Military Academy, 9-0, on the Dwyer Dam rink January 17 and to Clarkson, 10-0, at Potsdam January 24. A game with Colgate scheduled at Hamilton January 10 was postponed to February 21.

The Freshman hockey team also lost in its only test, 9-1, to the Colgate Freshmen January 17 at Hamilton.

Swimmers Open Season

SWIMMING team defeated Pennsylvania, 41-34, in the Old Armory pool, January 10, then lost by 2 points, 36½-38½, to the US Naval Academy at Annapolis, January 17.

Pennsylvania was beaten in the final event, the 400-yard freestyle relay. The relay team of Robert A. Ornitz '48 of Pittsburgh, Pa., Robert K. Dennett '48 of Honolulu, T. H., Robert M. Hill '49 of Durham, N. C., and Captain Richard J. Reynolds, Jr. '49 of Maplewood, N. J., was timed in 3:44.3, only seven-tenths of a second off the pool record.

DeForrest of Pennsylvania won the 100- and 440-yard freestyle races and was timed in 1:00.4 in the breaststroke leg of the medley relay, an unofficial world record.

Other Cornell winners were Captain Reynolds in the 50-yard freestyle, John W. Hosie '49 of East Aurora in diving, Peter L. Wastrom '49 of Norwich, Conn., in the 150-yard backstroke, and Arthur M. Shelton, Jr. '48 of Geneva in the 200-yard breaststroke.

Against the Naval Academy, Hill

won two races, the 100- and 220-yard freestyle. Hosie captured the diving event, and a 400-yard relay team of Ornitz, Dennett, John B. Rogers '49 of Westfield, N. J., and Joseph R. DiStasio '48 of Newark, N. J., won the final event. Hill set a new Cornell record of 0:54 in the 100-yard freestyle. The old record of 0:54.6 was set by David C. Wiley, a Navy trainee, in Hutchinson Pool, Philadelphia, in 1944.

The Freshman swimming team opened its season January 10 at Sampson, losing, 20-46, to Sampson College, then picked up two victories in the Old Armory Pool. They defeated the Colgate freshmen, 43-23, January 17, and Aquinas Institute, 53-13, January 24.

Skiers Second

IN a two-event meet in the Caroline hills January 11, the ski team placed second to Syracuse. The point scores: Syracuse, 192.3; Cornell, 191.2; Penn State, 151.3; Cortland Teachers, 66.3. Cornell won the downhill race with 97.8 points, Leif Arnesen '49 of Trondheim, Norway, placing first in 37.5 seconds. Ansley W. Sawyer, Jr. '48 of Buffalo was first in the slalom, in 1:00.1, but Syracuse won the event with 95.5 points.

Polo Loses Two

ROTC polo team lost twice on a visit to New Jersey, bowing to Princeton, 5-9, January 10, and to West Orange, 10-13, January 11. Captain Albert A. Strouss '46 of Youngstown, Ohio, scored 3 goals in each game.

The Junior Varsity team defeated the Cortland Polo Club, 15-14, in the Riding Hall, January 17.

The Varsity team of Captain Strouss, Charles Gandal '48 of New York City, and Hugh G. Dean '49, son of Dr. Archie L. Dean '13 of Larchmont, will fly to Miami, Fla., February 20, to play the University of Miami in the Orange Bowl there. They will be accompanied by the coach, Dr. Stephen J. Roberts '37, Veterinary Medicine.

For the Record

Robert J. Kane '34, Director of Physical Education and Athletics, was elected chairman of the board of stewards of the Eastern Intercollegiate Rowing Association and president of the Eastern Intercollegiate Basketball League at the annual meetings in New York City in December. January 11, Kane was elected vice-president for District 2 of the National Collegiate Athletic Association, which includes colleges and universities in New York, New Jersey, and Pennsyl-

vania, the US Naval Academy, and the University of Puerto Rico.

Richard Savitt '50 of East Orange, N. J., No. 1 player on last spring's tennis team, has been ranked No. 5 in the East by the Eastern Lawn Tennis Association. Savitt and Leonard L. Steiner '51 of Brooklyn have been ranked No. 1 in doubles.

Royner C. Greene, basketball coach, has been named to the visual instruction committee of the National Association of Basketball Coaches of the United States.

New York district trials for the US Olympic wrestling team will be held at Cornell between March 15 and April 15.

Edward C. McKeever, head football coach at Cornell in 1945 and 1946, resigned as coach at the University of San Francisco January 24, to become head coach of the professional Chicago Rockets. Allen E. Dekdebrun '47 played for the Rockets last fall.

Joseph R. DiStasio '48, end on the football team and a freestyle racer on the swimming team, received a special award of merit from the Newark, N. J., Athletic Club at a dinner January 22. DiStasio was honored for having assisted in rescuing two boys from drowning last summer.

The American Football Coaches Association voted the Alonzo A. Stagg Award for distinguished contributions to the game of football to Glenn S. Warner '94, Gilmour Dobie, and Robert Zuppke. Warner and Dobie coached at Cornell, among other places, and Zuppke at Illinois.

Cornell and the University of Michigan will resume track competition May 22, after a lapse of sixteen years. The meet will be held on Schoellkopf Field. Michigan's last appearance in Ithaca was in 1932 in Barton Hall, with Cornell the winner, 49½-45½.

Chicago Has Students

UNDERGRADUATE luncheon of the Cornell Club of Chicago, Ill., drew eighty Cornellians including forty-three undergraduate men home for Christmas, as guests. Frank J. Durham '16 introduced the current holders of Chicago Club Regional Scholarships, Norman Dawson, Jr. '46, David L. Brooke '50, and James K. Bell '52. Edward C. Frank, Jr. '41, former Club Scholarship holder now in West Virginia, commented on what the Scholarship had meant to him.

At the regular Thursday luncheon of the Club, February 12 at the University Club, John F. P. Farrar '25, president of Chicago Metal Hose Corp., told of conditions in Europe. He made two trips abroad in 1947.

Veterinarians Elect

FORTIETH annual Conference for Veterinarians was held January 1-3 on the Campus. Almost 350 veterinarians attended the program of professional lectures and demonstrations.

Dr. Frederic F. Fehr '03 of Buffalo was elected president of the Veterinary College Alumni Association and thus becomes a director of the Cornell Alumni Association. Dr. Henry P. Noonan '19 of Akron, O., was elected vice-president and Professor Stephen J. Roberts '37, Veterinary Medicine, is secretary-treasurer.

Dr. Winfield S. Stone '35, retiring president, presented a portrait of Dr. Earl Sunderville '08, professor of Veterinary Anatomy, Emeritus, painted by Professor Kenneth L. Washburn '26, Fine Arts. President Edmund E. Day accepted the portrait for the University.

Williams in Delaware

CORNELL Club of Delaware invited local alumnae to a meeting December 9 at the DuPont Country Club in Wilmington, at which eight school principals were also guests. Fifteen women and seventy men gathered to hear Herbert H. Williams '25, Director of Admissions, describe the work and problems of his office at the University. Arrangements for the meeting were made by the Club secondary schools committee, of which John M. Clark '29 is chairman. Gordon O. Andrews '26, vice-president of the Club, presided.

Executive Group Meets

ALUMNI Association executive committee met at the Cornell Club of New York, January 24, to hear committee reports and carry on the business of the Association. President Elbert P. Tuttle '18 reported his reappointment of members of three standing committees for this year: to the ALUMNI NEWS committee, Phillips Wyman '17, chairman, and Birge W. Kinne '16, Clifford S. Bailey '18, John S. Knight '18, and Walter K. Nield '27; committee on secondary schools, Edward H. Carman, Jr. '16, chairman, Mrs. Bernard A. Savage (Carmen Schneider) '27, vice-chairman, and Clarence J. Pope '10, Charles M. Werly '27, and Charles N. Mellows '33; committee on alumni placement, George N. Brown '08, chairman, and George P. Brockway '11, Sterling W. Mudge '13, Bertha H. Funnell '22, John E. P. Farrar '25, Gordon O. Andrews '26, and Mrs. Thomas A. Morris (Katharine Jacobs) '26.

New members of the executive committee are Henry B. Williams '30,

president of the Cornell Society of Hotelmen, elected chairman of the College alumni associations; and William Littlewood '20, elected chairman of the district directors.

Annual meeting of the Alumni Association was set for Saturday, June 12, during Class Reunions, at 10:45 a.m. in Bailey Hall. At this meeting, election of three Alumni Trustees of the University and of district directors of the Association will be announced.

Several Join Faculty

NEWCOMER to the University Faculty is John W. Wells, PhD '33 (above), as professor of Geology. His most recent work has been for the US Geological Survey on Bikini Atoll studying the effects of the atom bomb. Wells brings with him about half of the two-and-a-half tons of specimens collected from the atoll. Of the amount already classified, more than 175 varieties of reef coral have been identified. Wells entered the Graduate School in 1928, after receiving the BS at University of Pittsburgh, Pa. He studied abroad as a National Research Council Fellow; has been a member of the geology department at Ohio State University since 1938. Mrs. Wells was Elizabeth Baker '28.

In the College of Engineering, Hans F. Mayer has been appointed professor of Electrical Engineering. He took the PhD at the University of Heidelberg in 1921 and became director of the Siemens & Halske Central Laboratory in Berlin, Germany. Imprisoned by the Nazis in 1943, he remained in a concentration camp until the end of the war; has since been doing special work for the US War Department.

Herbert F. Wiegant is assistant professor of Chemical Engineering. At Purdue University he received the BS in Chem E in 1938, the MS in 1939, and the PhD in 1941. He was for four years with the Armour Research

Foundation, affiliated with Illinois Institute of Technology.

In the College of Arts and Sciences, Vladimir Nabokov is associate professor of Russian Literature. Receiving the BA with honors at Cambridge University in 1922 he taught in Berlin and Paris and at Stanford University, and in 1945 inaugurated the Russian department at Wellesley.

Associate professor in the Department of Physics and Laboratory of Nuclear Studies is Bruno Pontecorvo. He received the Certificate of the University of Pisa in 1930 and the PhD Cum Laude of the University of Rome in 1934. Since 1943, he has been director of the Tube Alloys Division, Department of Atomic Energy, Chalk River, Canada.

Glenn H. Beyer is professor of Housing and Design in the College of Home Economics. In 1935 he received the AB at Augustana College and in 1939 the AM at George Washington University. For ten years he was in the Federal Housing Administration and National Housing Agency, and last year was director of the contract performance division, Office of the Housing Expediter, Washington, D. C.

Professor of Agricultural Engineering is Cyril W. Terry '26. He received the ME in 1926, the MME in 1929, and the PhD in 1947. Formerly instructor in Engineering, in 1945 he was acting head of the Department of Aeronautical Engineering and since 1946 has been a research associate in Agricultural Engineering. His daughter is Joyce L. Terry '49.

John D. Hartman, PhD '33, is professor of Vegetable Crops. He received the BS at Pennsylvania State College in 1930, the MS and the PhD at Cornell in 1931 and 1933; has been at Purdue since 1937.

New associate professor of Animal Husbandry is John T. Reid, formerly director of research at the Dairy Research Station of Rutgers University in Sussex, N. J. He received the BS with honors at the University of Maryland in 1941, the MS in 1943 and the PhD with distinction in 1945 at Michigan State College.

John G. Matthyse, PhD '43, is appointed associate professor of Economic Entomology. He received the BS at Iowa State College in 1940 and was entomologist with Geigy Co., Inc. and J. T. Baker Chemical Co. in New Jersey.

Joining the Veterinary Faculty as professor of Therapeutics and Small Animal Diseases is Dr. Ellis P. Leonard '34. He received the BS at Rutgers in 1929 and the DVM here in 1934. He taught at Kansas State College; the last ten years has been chief surgeon at the Summit, N. J., Dog and Cat Hospital.

Hear Radio Speaker

BINGHAMTON Cornell Women's Club met January 22 at the home of Mrs. Lee C. Hensley (Helen Maloney) '34 and heard Charles Bishara, WINR program director, describe radio work. Mrs. William A. Young (Margaret Boardman) '40 was co-hostess to the sixteen members who attended.

Club Elects Officers

FIFTY alumni and undergraduates attended a Cornell Club smoker, December 30 at the Dutch Cabin in Poughkeepsie. Allen Webster '44, commodore of the crew this year, spoke briefly.

New president of the Cornell Club of Dutchess County is William T. Taylor '15, whose office is at 34 Cannon Street, Poughkeepsie. Edwin S. Ham '15 was elected vice-president and Howard W. Haring '42, secretary-treasurer.

Bradley '26 Joins Fund

NEW member of the Alumni Fund staff in Ithaca is H. Hunt Bradley '26. He began in January as assistant secretary of the Fund, to assist Class representatives in organizing their committees for personal solicitation for the Fund.

Bradley is a former treasurer of the Class of '26 and has been the Class representative for the Alumni Fund since 1945. He has long been engaged in public relations and fund raising, first with civic organizations in Providence, R. I., where he was in the investment and insurance business, in Baltimore, Md., with the Tax Foundation, for three years in the public relations department of General Motors Corp. in New York City, and recently as Eastern regional manager of the Transportation Association of America. He was vice-president of the Cornell Club of New England for Rhode Island, vice-president of the Lackawanna Cornell Club of New Jersey, and has been a governor and chairman of the activities committee of the Cornell Club of New York.

Bradley entered Arts and Sciences in 1922 from Moses Brown School, Providence, winning an Undergraduate Scholarship. He was manager of the track team that went to England for an Oxford-Cambridge meet in 1926 and president of the ICAAA, and for several years thereafter officiated at Intercollegiate championship meets in the East. He is a member of Alpha Delta Phi and Quill and Dagger; brother of Dr. Charles Bradley '25. Mrs. Bradley is the former Margaret Cornell, who was in the University Placement Bureau office in Ithaca until their marriage in 1941.

February, 1948

Back When...

(Reprinted from the ALUMNI NEWS of earlier days.)

Twenty-three Years Ago

February, 1925—"This year's crop of Junior Week girls ran noticeably to short sizes. Here and there you could pick out a corn-fed goddess and there was a sprinkling of welterweights; but the general run was made up of peewees measuring five feet over all and grading about twenty to the ton.

"Fashions and tastes in girls change just as they do in straw hats, and girls are one of the many things about which students do not desire information or advice. Offhand, you might say this is nobody's business but their own; but the public interest is distinctly involved. If any substantial number of these Junior Week couples become married in due course, the Classes of 1948 and '49 will be extremely rich in coxswains but almost wholly devoid of tackles and shotputters." —R. B. in "Sport Stuff"

Thirty-five Years Ago

February, 1913—"No longer may undergraduates sleep in Goldwin Smith Hall the night before registration in order to secure a desirable schedule. A new rule this year obliged any who should be found in the building when the Proctor formed the line, about eight o'clock, to take their place at the end of the line. Needless to say, none such were found. When Lieuten-

ant Twesten appeared soon after 7:30 o'clock, 800 undergraduates were already in line before the front door. He led the line around to the south door to which he had the key, and the rush began. By half-past eight, 1500 had been registered. As usual, many who had no one to appear for them presented themselves in the costume they had worn to the Junior Promenade."

St. Louis Gathers

FORTY attended a meeting of the Cornell Club of St. Louis, Mo., December 18, at the University Club. They heard Edward K. Graham, PhD '38, assistant dean of the faculties at Washington University, speak on "Current Trends in College Education and Athletics." Edgar M. Queeney '19 showed his color movies of wild ducks.

Philippines Club Elects

CORNELL Club of the Philippines met for dinner in Manila, November 15, and heard recent news of the University from Captain Edwin G. Moran '37, newly assigned to Company B, 58th Engineer Combat Battalion, at Camp Angeles.

A previous "Reunion" luncheon in August at the Wack Wack Golf and Country Club was attended by thirty-five alumni, including Mrs. Keets C. Baker (Gertrude Kellogg) '11. At that meeting, Meneleo G. Carlos '24 was elected president of the Club and Gonzalo T. Abaya '26, secretary.

ROCHESTER CLUB GRANTS DEGREE

Scroll attesting the award of the honorary degree, "Prince of Good Fellows," by the Cornell Club of Rochester is presented by Barton Baker '22 (left) to Lewis B. Swift '12, president of Taylor Instrument Companies and past-president of the Club. In center is Kenneth G. Haxtun '10, just retired as president. Photo by Durnherr, Times-Union

Cornell Alumni News

18 EAST AVENUE, ITHACA N. Y.
FOUNDED 1899

Published the first and fifteenth of each month while the University is in regular session and monthly in January, February, July, and September.

Owned and published by the Cornell Alumni Association under direction of a committee composed of Phillips Wyman '17, chairman, Birge W. Kinne '16, Clifford S. Bailey '18, John S. Knight '18, and Walter K. Nield '27. Officers of the Alumni Association: 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 C. BARKER, JR. '44

RUTH E. JENNINGS '44

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.

Barker '44 Joins Staff

NEW name in the "masthead" above, beginning this issue, is that of John C. Barker, Jr. '44, assistant editor of the ALUMNI NEWS. He was a reporter on The Canon City, Colo., Daily Record. For the News, he will gather and write news of the University, write the column "Back When . . ." and the page "On the Campus and Down the Hill," and do the make-up. He succeeds John H. Detmold '43, who went to Wells College in December as director of public relations.

Son of the late John C. Barker '12 of Cleveland, Ohio, Barker entered Arts and Sciences in 1940 from Western Reserve Academy. He was elected to Red Key and to the Cornellian board; left for the Army in 1943 and was on active duty for forty-two months. He was commissioned a second lieutenant of Field Artillery at Fort Sill, Okla., in August, 1944; served in New Guinea and with the First Cavalry in the Philippines as forward observer and survey officer, and as battalion Intelligence officer in Japan. He came out of the Army as a captain in October, 1946; returned to the University, and received the AB in February, 1947. He is a member of Theta Delta Chi and Sphinx Head. His step-brother is Kenneth B. Sadler '39

1948 Cornellian is headed by Mary E. Mears '48 of Merion, Pa., editor; and Leonard Harris '48 of Rochester, business manager.

Trustees Speak

JOINT Founder's Day dinner of the Cornell Club and the Cornell Women's Club of Albany, January 12 at Herbert's Restaurant, was attended by seventy-five alumni. Speakers were Ruth F. Irish '22, president of the Federation of Cornell Women's Clubs and Alumni Trustee of the University, and C. Chester DuMond, State Commissioner of Agriculture and a Trustee of the University. They were introduced by Trustee Mary H. Donlon '20, who is chairman of the State Workmen's Compensation Board.

Geologists Gather

ANNUAL meeting of the Geological Society of America December 28-31 in Ottawa, Canada, was attended by a busload of Geology Department Faculty and graduate students.

A highlight was a Cornell luncheon at the Chateau Laurier, December 28, at which George B. Langford, PhD '30, of University of Toronto, was toastmaster. Professors W. Storrs Cole '25, Department chairman, and James D. Burfoot, PhD '29, told briefly of the Department and the University. George H. Ashley '89, Pennsylvania State Geologist, retired, the oldest alumnus present, also spoke. Alumni from distant points included Walter A. Ver Wiebe, PhD '18, from University of Wichita, Kans.; John L. Rich '06, University of Cincinnati, Ohio; and Arthur L. Howland '29 of Northwestern University, Evanston, Ill.

Cornell Plantations

AUTUMN issue of The Cornell Plantations contains An Appreciation of Professor Liberty Hyde Bailey, Agriculture, Emeritus, by Andrew S. Wing, executive secretary of the National Garden Institute, whose Liberty Hyde Bailey Medal will be awarded to youthful gardeners. Professor Alfred M. S. Pridham, PhD '33, Ornamental Horticulture, in this issue "Urges Care with 2,4-D;" Professor Robert M. Smock, Pomology, writes on "Johnny Appleseed by One Who Knew Him," about an 1875 MS by W. M. Glines; and Professor Walter King Stone, Architecture, Emeritus, writes on "Chestnutting." The pamphlet contains a two-page map of the Cornell Plantations.

Winter number contains a description and pictures of the Calcutta Botanic Garden by Bernard E. Harkness '29; an estimate of "Luther Burbank: Hero or Faker?" by Professor Smock; "Oaks on Long Island" by Professor Walter C. Muensch, PhD '21, Botany; and an essay on "Hunting

and Woodchucks" with two paintings reproduced by Professor Stone. Center spread is an airplane view of the Campus and area to the eastward which will be used for the Cornell Plantations.

Coming Events

TUESDAY, FEBRUARY 17

Ithaca: Bernays Lecture, Professor Benjamin Selekman, Harvard, "Implications and Problems Raised by Collective Bargaining," Olin Hall, 8:15

THURSDAY, FEBRUARY 19

New York City: Class of '19 dinner, Cornell Club

FRIDAY, FEBRUARY 20

Ithaca: Swimming, St. Bonaventure, Old Armory, 8
Cambridge, Mass.: Basketball, Harvard
Miami, Fla.: Polo, Miami University, Orange Bowl
Alfred: Freshman basketball, Alfred

SATURDAY, FEBRUARY 21

Ithaca: Freshman wrestling, Wyoming Seminary, Barton Hall, 2
Freshman swimming, Sampson, Old Armory, 2:30
Freshman hockey, Colgate, Dwyer's Dam, 2:30
Wrestling, Columbia, Barton Hall, 3:30
Track meet, Dartmouth, Barton Hall, 8
Hanover, N. H.: Basketball, Dartmouth
Hamilton: Hockey, Colgate
Freshman basketball, Colgate
Annapolis, Md.: Fencing, US Naval Academy
Sampson: J-V basketball, Sampson
J-V wrestling, Sampson
Elmira: Lucile Allen, Counsellor of Students, at Cornell Women's Club luncheon, Mark Twain Hotel, 1

MONDAY, FEBRUARY 23

Ithaca: University concert, Busch String Quartet, Willard Straight Theater

TUESDAY, FEBRUARY 24

Ithaca: University concert, Busch String Quartet, Willard Straight Theater

WEDNESDAY, FEBRUARY 25

Syracuse: Freshman & Varsity basketball, Syracuse
Clinton: Hockey, Hamilton

THURSDAY, FEBRUARY 26

Ithaca: Bernays Lecture, Ralph T. Seward '27, arbitrator US Steel Corp. & United Steel Workers, "Basic Elements in Labor Relations Practice," Olin Hall, 8:15

SATURDAY, FEBRUARY 28

Ithaca: Hockey, Clarkson, Dwyer's Dam, 2:30
Swimming, Columbia, Old Armory, 2:30
Fencing, Columbia, Barton Hall, 2:30
J-V basketball, Sampson, Barton Hall, 6:30
Basketball, Princeton, Barton Hall, 8:15
New York City: Annual luncheon, Cornell Women's Club, Waldorf-Astoria, 1
ICAAAA indoor track meet, Madison Square Garden, 8
State College, Pa.: Freshman & Varsity wrestling, Penn State
Rochester: Freshman swimming, Aquinas

WEDNESDAY, MARCH 3

Ithaca: Hockey, Hamilton, Dwyer's Dam, 4
Hamilton: Basketball, Colgate

On The Campus and Down the Hill

"If labor-management relations can be improved in the classroom, the New York State School of Labor and Industrial Relations at Cornell University . . . is sure to play a significant role in improving them."—Edward J. Nickel in February 8 Parade, Sunday newspaper supplement, in a two-page illustrated story.

Cover girl for January 26 Life magazine is Wendy Burden, granddaughter of Ernest I. White '93 who is a nephew of Andrew D. White, first Cornell President.

Faculty-student panel discussed universal military training January 19, with Dean of the Faculty Carlton C. Murdock, PhD '19, as moderator. Advocating training were Professor Arthur E. Sutherland, Jr., Law; Paul Brainard, president of the First National Bank of Ithaca; and Burton B. Roberts '49. Opposition was voiced by Professors Phillip Morrison, Physics, and Harrop A. Freeman '29, Law, and Irving Sabghir '49.

President of the Business and Public Administration Student Association is Peter P. Miller, Jr. '44 of Schenectady, son of P. Paul Miller '18 and Mrs. Miller (Sara Speer) '21. Stewart A. Sailor '46, son of Charles M. Sailor '16 of Hinsdale, Ill., is vice-president; and Jane E. Knauss '45, daughter of Edwin S. Knauss '20 and Mrs. Knauss (Dorothy Pond) '22 of Poughkeepsie, was re-elected secretary-treasurer. Speaker at a January 15 dinner meeting of the Association was John P. Syme '26, vice-president and assistant to the chairman of the board of Johns-Manville Co. and vice-president of the Alumni Fund Council.

Clinton House at Cayuga and Seneca Streets, a landmark in Ithaca for 116 years, has been sold by Elmer C. Starner and his son, William, to Charles A. Foote, storeroom manager for Residential Halls, and Michael LoPinto, Ithaca lawyer. The new owners plan to restore the hotel's once-famous dining room and coffee shop. Although both the Tompkins House and the Ithaca Hotel are older, the Clinton House was built to outclass the inns and taverns of the day. In 1860, Ezra Cornell purchased a two-thirds interest in the hotel, which he later deeded to the University. Fire destroyed the roof and fourth story in 1901, and in 1920

Starner acquired the property at a bankruptcy sale.

"Cheers for the CORNELL ALUMNI NEWS which frankly lists the names of 36 students who have received scholarships ranging from \$50 to \$500."—"The Powerhouse" by Jimmy Powers in the January 14 New York Daily News. (These were the holders of Cornell Club Scholarships, published last November 1.—Ed.)

Livestock judging team from the College of Agriculture took second place behind Iowa State among thirty college competitors at the International Livestock Show in Chicago, Ill., and was the only team to place three men in the top ten. Among the 150 contestants, Germain B. Marion '46 of Hammond scored fourth; Bernard F. Stanton '49, son of Rhodell M. Stanton '15 of Greenville, sixth; and A. Joseph Fairbank '46 of Ashville scored ninth and took first place in judging beef cattle. The team, coached by Professor John I. Miller, PhD '36, Animal Husbandry, outjudged all competitors at the Eastern States Exposition last September and at the Eastern National Livestock Exposition at Baltimore, Md., in November.

Young Republican Club has been organized on the Campus, with Joseph J. Rose '50 of Albany as president. Chartered by the National Young Republican Clubs, it is one of five on college campuses.

AFTER suspending publication during examinations, the Cornell Daily Sun burst forth February 7 with a tabloid issue proclaiming a "Revolution of Society" with women taking official control. Covering the front page was a picture of "Miss Yumus Beamish" taken as she threw her hat into a ring occupied by the headpieces of Candidates Truman, Dewey, and Wallace, who were sketched as chagrined onlookers. On the inside pages, "pictures"—photographed heads on scantily-clad cartooned bodies—depicted women as traffic cops, brokers, and steelworkers under the new "Girdle the World Movement" which claimed considerable "support." Other pictures showed the organization of the MSGA to supervise the defenseless men, and a Cornellian "signing out" for a date while his girl escort waited impatiently.

TIME for December 29, writing on the so-called Army method of teaching college students foreign languages with phonograph records, says: "Cornell was already convinced, now uses the Army method exclusively to teach seven languages. In groups of ten, Cornell students listen to the records until they are blue in the face; they put in 120 such 'contact hours' a semester. Cornell figures that new-method undergrads cover twice as much linguistic ground as by old methods." Commenting, Professor J. Milton Cowan, Director of the Division of Modern Languages, who helped to devise the method for the Army, says: "What Cornell is doing is exciting and experimental, but Time's description of it is not entirely accurate. Our 'contact hours' in groups of ten students are with native speakers of the languages, and phonograph records are used as supplemental devices or outside aids to learning."

WHCU-FM power output was boosted to 40,000 watts, the most powerful in the East. Its 10,000-watt amplifier is the biggest piece of FM equipment made by Western Electric. WHCU received second prize in a community service competition sponsored by the University of Chicago Radio Workshop for its "CURW Radio Forum."

Bus line making three trips daily between Ithaca and Auburn via Aurora has been opened by George T. Wood of Aurora. Besides being convenient for commuters, the line will simplify the transportation problem of undergraduates who do sociological research at Wells.

Independent Council elected Alexander T. Stark '43 of Irvington, N. J., president; Herman Horowitz '49 of Yonkers, vice-president; Sara Jane Walter '49 of Buffalo, treasurer; and Joan D. Hall '45 of Mineola, secretary.

Sun editor Harold Raynolds, Jr. '46 was re-elected president of the Cornell chapter of Sigma Delta Chi, professional journalism society. Richard F. Koppe '45 of Dayton, Ohio, editor of The Widow, was named vice-president; Alfred N. Schwartz '47 of Brooklyn, managing editor of the Cornell Countryman, is secretary; and Professor James S. Knapp '31, Extension Teaching and Information, was re-elected treasurer. Sixteen new members were elected to the society.

The Faculty

University Trustee **H. Edward Babcock** has been made a member of the public advisory committee of the Advertising Council, composed of the principal advertisers and advertising agencies in the United States.

Walter S. Carpenter, Jr. '10, former University Trustee, was elected January 20 chairman of the board of E. I. du Pont de Nemours & Co., moving up from the presidency which he held since 1940. He succeeds Lammot du Pont. Carpenter has been with the Du Pont company since 1909, became a director, member of the executive committee, and vice-president in charge of the development department in 1919, was elected treasurer and a member of the finance committee three years later, and advanced to chairman of the finance committee in 1930. He was the second man not of the Du Pont name in the firm's history to become its president.

Alumni Trustee **George H. Rockwell '13**, director of the Associates of the Harvard Business School, was named December 23 Massachusetts State fuel co-ordinator by Governor Robert F. Bradford, to put into operation a voluntary fuel conservation program in the State.

American Institute of Cooperation bestowed one of its first annual distinguished service awards, "for exceptional contribution in achieving better understanding between rural and urban America," upon University Trustee **Victor Emanuel '19**, chairman of the board of Avco Manufacturing Corp. Ten awards were made January 7 at the Institute's annual meeting in Chicago, Ill. Dean **William I. Myers '14**, Agriculture, was re-elected chairman of the board of trustees of the Institute.

University Trustee **Mary H. Donlon '20**, chairman of the New York State Workmen's Compensation Board, speaking before the District of Columbia Women's Bar Association, January 26 in Washington, D. C., declared that politics and good government are increasingly the responsibility of women. "Government is nothing but public housekeeping," she explained, "and politics is the home economics of public housekeeping." In the last 100 years women have fought for their rights, she said. "The next 100 years will be devoted to accepting their responsibilities."

University Trustee **John L. Collyer '17**, president of the B. F. Goodrich

Co., Akron, Ohio, recently suggested that the European Recovery Program be altered to increase food production there and reduce goals for industrial expansion in Great Britain and certain countries on the continent, saying that he doubted United States's ability to feed Europe for four years. A member of President Truman's Committee on Foreign Aid which drafted the Harrison report on this country's ability to meet a program presented in the Marshall Plan, Collyer made the suggestions in a letter to Senator Vandenberg, chairman of the Senate foreign affairs committee, and to Representative Eaton, chairman of the House foreign affairs committee.

Harry G. Stutz '07, editor and manager of the Ithaca Journal, has been re-elected librarian of the Cornell Library, downtown, and thereby continues as an ex-officio Trustee of the University.

Dean **Cornelis W. de Kiewiet**, Arts and Sciences, returned in mid-December from South Africa, where he went last August to visit the universities in that country for the Carnegie Foundation. This was his first trip back to South Africa, where he lived for twenty-three years. Two days after Professor de Kiewiet arrived at his home in Johannesburg, his father died.

Whitman Daniels, assistant to the President in charge of public relations, has been elected district director for New York and New Jersey of the American College Public Relations Association.

Professor **Frank A. Southard, Jr.**, chairman of the Department of Economics, now on a year's leave of absence in Washington, D. C., as director of the Office of International Finance of the Treasury Department, is one of seven experts principally responsible for preparation of the European Recovery Program. He and his colleagues worked with Undersecretary of State Robert A. Lovell in drafting the program. During Professor Southard's absence, Professor **Harold L. Reed, PhD '14**, is acting chairman of Economics.

Dr. Felix Reichmann, who came to the University Library last March as acquisition librarian, fills also a newly-created position as assistant director in charge of technical services, with responsibility for administration of the acquisition department, the combined catalog and classification departments, and binding of periodicals.

Professor **Marshall W. Stearns**, English, gave three lectures in January at the University of Illinois. His

principal lecture, before the English department, was a summary of his research in 15th Century literature. His findings are to be published shortly by Columbia University Press under the title, *A Study in Robert Henryson*. Professor Stearns also spoke to students of the music school on "Afro-American Folk Music," and discussed folk music before a group at the University student union.

The Constitution and Civil Rights, by Professor **Milton R. Konvitz, PhD '33**, Industrial and Labor Relations, has been selected by the Chicago Council Against Racial and Religious Discrimination for its 1947 Chicago-Land Honor Award.

Dr. Margaret Dann, PhD '32, on leave of absence from the Medical College since July 1, 1946, has returned as assistant professor of Pediatrics from work with the American Friends Service Committee in Europe.

Director **William R. Sears** of the Graduate School of Aeronautical Engineering was named January 26 to the advisory council of the Congressional Aviation Policy Board. The same day, he was inducted as a fellow of the Institute of Aeronautical Sciences in New York City.

Professor **Wayne W. Umbreit**, Bacteriology, has resigned and joined the staff of Merck Institute for Therapeutic Research, Rahway, N. J., as head of the enzyme chemistry department. Professor Umbreit came from University of Wisconsin, in 1944 as acting associate professor; was made associate professor in 1945 and professor in 1946.

Director **Lloyd R. Simons '11**, Extension Service, has been cited by the Nassau County Farm Bureau "for outstanding service to agriculture in our county, state, and country," and in appreciation, was given a desk set. Director Simons, the first county agent in Nassau, in 1914, helped to develop the widely-adopted "Nassau Plan" of using local leadership to analyze and solve farm problems.

Professor **H. Darkes Albright, PhD '36**, assistant director of the University Theatre, was elected in December president of the American Educational Theater Association.

University Faculty has elected Professor **Hadley C. Stephenson '14**, Veterinary, to the Board on Physical Education and Athletics for three years beginning January 1. Professor **Robert Dalton**, Home Economics, is elected to the Board on Student Health and Hygiene for three years, and Professor **Harold H. Williams, PhD '33**, Biochemistry, for two years.

"Festskrift," a congratulatory honor, was given to Professor **Halldor Hermannsson**, curator, emeritus, of the Fiske Icelandic Collection, on his seventieth birthday, January 6. A volume of essays by ten Icelandic authors, dedicated to him and containing tributes from 100 scholars, was presented to him at the Icelandic Consulate in New York City.

Professors **Edward A. Suchman '36** and **Louis G. Guttman**, Sociology and Anthropology, offered "A Solution to the Problem of Question 'Bias'" in the fall issue of the *Public Opinion Quarterly*, published at Princeton.

Engagement of Mrs. Marion Mead Crain to US Senator **Irving M. Ives**, former Dean of the School of Industrial and Labor Relations, was announced January 3. Mrs. Crain, the widow of Alfred V. Crain of Buffalo, has been secretary to Senator Ives for thirteen years. Mrs. Ives died last summer.

Interviewed by Professor **Louis W. Kaiser**, Extension Teaching and Information, on the CBS "Country Journal" program, January 10, Mrs. **Edith M. Fox, AM '45**, acting curator of the University Collection of Regional History, related amusing incidents of tracking down old documents and told of their importance.

In appreciation of his more than thirty years of service to potato growers of New York State, Professor **Earle V. Hardenburg '12**, Vegetable Crops, was presented with a gold watch by the Empire State Potato Club at a meeting of the State Vegetable Growers' Association in Syracuse, January 8.

Professor **John M. Wild**, Aeronautical Engineering, reported on research in aerodynamics carried out at the University during the last year, at a meeting of the Institute of Aeronautical Sciences in New York City, January 29. He spoke on "The Laminar Boundary Layer of Yawed Infinite Wings."

Milton R. Shaw '34, University Manager of Residential Halls, and Mrs. Shaw (Ruth McCurdy) '37 have a son, William Roberts Shaw, born in Ithaca, January 17.

Technical Sergeant **Frank H. Page**, who has been detailed to the University ROTC since 1932 except for two years in the China, Burma, India Theatre, has retired from active duty after twenty years in the Army. He continues, however, as a civilian equitation instructor, assistant polo coach, and supervisor of the ROTC stables.

Americans consumed three times as much ice cream during World War II

as during World War I, Professor **Arthur C. Dahlberg, Grad '27-8**, Dairy Industry, pointed out at a National Dairy Council meeting, January 23 in Milwaukee, Wis. Postwar gains also have been striking, he said.

Professor **Laurence H. MacDaniels, PhD '17**, Horticulture, has been elected chairman of trustees of the First Unitarian Church in Ithaca.

Three of Faculty Die

DEATH took three members of the Faculty last month.

Director **William Lindsay Malcolm, PhD '37**, of the School of Civil Engineering, died January 18 in Ithaca, after a short illness. Funeral services were in Sage Chapel. A native of Mitchell, Ont., Dr. Malcolm came as Director of the School of Civil Engineering in 1938 from Queens University, Kingston, Ont., where since 1907 he had been assistant professor of civil engineering and professor of municipal engineering. He received the AM in 1905 and the BS in CE in 1907 at Queens; the MCE in 1934 and the PhD in 1937 at Cornell.

An authority on sanitary engineering, he had been city engineer of Stratford, Ont., associate city engineer of Guelph, Ont., and a consultant on Canadian highway and building programs. During World War I, he was overseas five years and became a lieutenant colonel in the Canadian Army Engineers. He was a member of Sigma Xi, Phi Kappa Phi, Chi Epsilon, Tau Beta Pi, and professional societies of Canada and the United States. Mrs. Malcolm survives. They lived in Ithaca at Greycourt Manor.

Professor **Charles Ernest Hayden '14**, Veterinary Physiology, died January 25 in Memorial Hospital after being stricken that morning while shoveling snow at his home, 110 Irving Place.

Born in Syracuse, Ohio, he received the AB at Ohio University in 1910; came to Cornell in 1909 as a graduate assistant in Veterinary Physiology, and received the DVM in 1914. He was appointed instructor in 1910, as-

sistant professor in 1914, and professor in 1929.

A member of Phi Zeta, Sigma Xi, Phi Kappa Phi, and several professional societies, he was known for his research in the metabolic disorders of animals, and was a leader in laboratory diagnosis. Professor Hayden was secretary-treasurer of the New York State Veterinary Medical Society for fourteen years, then treasurer for seven. He was business manager of the *Cornell Veterinarian* and contributed many articles to technical journals. Mrs. Hayden survives. Their daughter is Mrs. Theodore T. Howes (Ruth Hayden) '33.

Professor **Vladimir Karapetoff**, Electrical Engineering, Emeritus died January 11 in New York City, where he lived at 170 West Seventy-sixth Street. Although blind since 1943, he continued active as an engineering consultant, lecturer, and pianist. Born in Leningrad, Russia, Professor Karapetoff received the EE and the MEE at the Institute of Ways of Communication in Leningrad. After being a consulting engineer for the Russian Government and an instructor of electrical engineering and hydraulics in three St. Petersburg colleges, he came to the United States in 1902 and was an engineering apprentice at Westinghouse Electric & Manufacturing Co. until 1904, when he came to Cornell as assistant professor of electrical engineering. He was made professor in 1908 and professor emeritus in 1939.

Professor Karapetoff was a member of the United States Naval Institute, the United States Naval Reserve Officers Association, the advisory board of the US Naval Academy, the board of trustees of Ithaca College, Sigma Xi, and professional societies; received the honorary DMus at New York College of Music and the honorary DSc at Brooklyn Polytechnic Institute. In 1923, he was awarded the Montefiore Prize and in 1927 the Elliott Cresson Gold Medal of the Franklin Institute, both for kinematic models of electrical engineering. He constructed a five-string cello, on which he played violin music. Research editor of *The Electrical World* from 1917-26, he wrote many engineering texts and just before he became blind, completed a book on relativity, *Relative Humidity in Hyperbolic Functions*. The first Mrs. Karapetoff died in 1931. Professor Karapetoff married again in 1936.

News of the Alumni

Personal items and newspaper clippings about Cornellians are earnestly solicited

'91 CE—**John A. Knighton**, former chief engineer of the New York City Department of Plant and Structures, retired since January 1, 1938, lives at 39 Archer Drive, Bronxville 8.

'91—Press Club of Atlantic City, N. J., honored its only life member, **W. Bruce Reid**, at a meeting dedicated to him, January 31. Reid celebrated his ninetieth birthday January 26. He was a special student at the University for two years from 1887; was a reporter on the Daily Union and Herald-Dispatch in Utica, and in 1922 joined the staff of the Atlantic City Daily Press. He has also written and travelled in New Zealand and England.

'02 LLB—**Harry R. McClain**, director of The Rooftop Community Theatre, St. Louis, Mo., has been appointed stage director of The Opera Guild of St. Louis. McClain also is a member of the departments of speech at Webster College and St. Louis University. His address is 412 North Union Boulevard, St. Louis 8, Mo.

'05 AB—**Wallace T. Holliday**, president of Standard Oil Co. of Ohio writes the leading article in The Reader's Digest for January, "Our Final Choice." He contends that a federal world government is essential to prevent World War III and shows that an effective federation is possible within the structure of the United Nations.

'05—**Donald F. Stevens**, formerly assistant to the vice-president of the Baltimore & Ohio Railroad, wrote recently: "I retired on my sixty-fifth birthday November 4 after forty-two years of hard work. This morning I have made my bed, wiped the breakfast dishes, swept the snow off the walk and the porch, and am going downtown now to do the day's marketing. You younger birds can see what's ahead of you if you live long enough." Stevens lives at 914 South Seventh Street, Goshen, Ind.

'06 ME—**Alfred W. Mellowes** is president and general manager of National Lock Washer Co., 241 East Erie Street, Milwaukee, Wis., and president of Charter Wire, Inc., also of Milwaukee. He lives at 2501 East Wood Place, Milwaukee 11, Wis.

'08 AB, '11 PhD—**H. Phelps Gage** of 214 Chemung Street, Corning, retired in July from the Corning Glass Works. Son of the late Professor **Simon H. Gage '77**, Histology and Embryology, Emeritus, and the late **Susanna Phelps Gage '80**, Gage headed the

optical laboratory of the Corning Glass Works from 1911. He assisted in the development of railway signal lenses and signal apparatus, colored glass for railway and scientific uses, "Conaphore" headlight front glasses for automobiles, "Daylite" glass for reading lamps and color identification, and a new type of condenser for motion picture projection. With J. C. Mock and **Kasson S. Gibson '12**, he prepared revised specifications for railway signal colors for the Association of American Railways, and was the author, with his father, of Optic Projection. Gage is a member of Sigma Xi, Illuminating Engineering Society, Optical Society of America, Society of Motion Picture Engineers (was president, 1926-30), and Rotary International. His children are **Priscilla V. Gage '49** and **William W. Gage '50**.

'09 CE—**Robert W. Clark**, treasurer of Clark Crafts, Inc., 21 Church Street, Meriden, Conn., is president of the Manufacturers Association of Meriden. Clark lives at 43 Lydale Place, Meriden, Conn.

'10 AB—**Abraham L. Doris**, deputy and acting comptroller of New York City, has assumed the presidency, for a seventh term, of the YM- and YWHA of Williamsburg, Brooklyn. He is the father of **Irma E. Doris '35** and **Mrs. Chester L. Fienberg (Marcia Doris) '41**. His address is 26 Court Street, Brooklyn 2.

'11 ME—**Clayton S. Coggeshall** (above) has been appointed manager of sales of the turbine and gear divisions of the apparatus department of General Electric Co. in Schenectady. He became associated with General Electric in 1911 and since 1938 has been manager of the former

turbine sales division. He lives at 41 Balltown Road, Schenectady 8.

'11 ME—**Edgar F. Wendt**, president of the Buffalo Forge Co., Buffalo, has been named a regional vice-president of the National Association of Manufacturers.

'12—**Harry J. Seaman** is eastern sales manager of Bonney Forge & Tool Works, Allentown, Pa., and lives at 326 Bridge Street, Catasauqua, Pa. He writes: "I am now preparing my grandson, James Cates, for entry into Cornell with the Class of 1966. If present conditions continue, possibly he should make entry application now so he would be sure of entering."

'12 BS—**Carl G. Wooster**, president of Wooster Fruit Farms, Inc., Union Hill, was named January 2 chairman of the board of the Buffalo branch of the Federal Reserve Bank of New York.

'13 CE—**Roberts J. Mann** is superintendent of conservation for the Forest Preserve District of Cook County, Ill. His office is at 536 North Harlem Avenue, River Forest, Ill.

'13 AB—**George M. Schurman**, president of National Bag Corp., 271 Madison Avenue, New York City, has been elected a trustee of Atlantic Mutual Insurance Co. and Atlantic Mutual Indemnity Co.

'14—**Warren W. Hawley** of Batavia, president of the New York State Farm Bureau Federation, was elected director of the American Farm Bureau Federation, December 18 in Chicago, Ill.

'14 AB—**Dr. Hu Shih**, president of the Peking National University and a trustee of Fu Jen University (Catholic University of Peking), was honored guest of the Historical Association of Fu Jen University this fall. He addressed the Association on "The History of Chinese Thought."

'15 AB—**Bleeker Marquette** has received an award for distinguished service in public health service to the community from the Public Health Federation of Cincinnati, Ohio, of which he is executive secretary. The award was made September 1 at the annual meeting of the Federation. Marquette is also executive secretary of the Better Housing League of Cincinnati, secretary of the Anti-Tuberculosis League of Cincinnati, consultant to the Cincinnati Metropolitan Housing Authority, president of the Ohio Housing Council, and chairman of the joint committee on housing and health of the American Public Health

Association and the National Association of Housing Officials. He is an honorary member of the Cincinnati Academy of Medicine and the Cincinnati Dental Society. His address is 710 Ivy Avenue, Glendale, Ohio.

'15 AB, '17 ME—**Louis Ets-Hokin** has been in industrial and marine electrical contracting since 1920, is president of the firm of Ets-Hokin & Galvan which he founded and which has seven locations in California: San Francisco, Wilmington (Los Angeles Harbor), Monterey, Stockton, Newport, San Diego, and Oakland. His address is 551 Mission Street, San Francisco, Cal.

'16 CE—**Felix S. Hales** has been made vice-president in charge of operation of the Nickel Plate Road, the New York, Chicago & St. Louis Railroad Co., with headquarters in the Terminal Tower Building, Cleveland, Ohio. He lives at 3571 Lytle Road, Shaker Heights, Cleveland 22, Ohio.

'16 AB—**Anthony O. Shallna** is a lawyer and attorney for the South Boston Savings Bank in Boston, Mass. His exequatur as honorary Consul of Lithuania in Boston issued by the State Department of Massachusetts is "still in full force and effect." During the war, Shallna addressed church, civic, and fraternal organizations on "The European Conflagration from a Baltic Window" and, more recently, on "Russia's Neighbors—The Baltic Peoples of Estonia, Latvia, and Lithuania." He lives at 305 Harvard Street, Cambridge 39, Mass.

'16 BS; '17 BS—**Mrs. Ruth Smith Houck** of Brampton, Ont., Can., serves with sixteen men and three other women on the Royal Commission on Education, reviewing and revising the Canadian educational system up to the university level. Wife of **John E. Houck** '17, she participates in Home Bureau, hospital, church, and political activities. The Houcks have five children.

'17—**Class of '17** held its annual mid-winter dinner at the Cornell Club of New York January 21, with sixty-eight members of the Class attending. Speeches were made by Class President **John L. Collyer**, Class Secretary **Herbert R. Johnston**, and Judge **Jacob G. Schurman**. It was announced that **George N. Newbury** will succeed **Edward E. Anderson** as Class representative on the Alumni Fund.

'17, '21 WA—**Robert E. MacKenzie** of 1905 North Market Avenue, Canton 4, Ohio, writes that he is "starting to recede" and "not running for any public office."

'18—**John S. Coe** of 3144 Huntington Road, Shaker Heights 20, Ohio, is vice-president of Chase Brass & Copper Co.

'18—**Class of 1918** is actively engaged in raising \$30,000 as a gift to the Alumni Fund in commemoration of its Thirtieth Reunion next June. More than one hundred men are soliciting contributions from 1918 men and the results to date are gratifying both from the standpoint of amounts contributed and the number of contributors.

Solicitations are being made upon the basis of asking all 1918 men to make contributions to the Fund in units of \$30.00 and a group, known as the "Three Hundred Club," has already been formed consisting of those 1918 men who have made contributions of at least \$300. This organization is also showing a healthy growth.

The Class of 1918 hopes to set a new record for the number of contributors to the Alumni Fund. All 1918 men are urged to send their contributions to the Alumni Fund in Ithaca. Checks should be made payable to Cornell University. The 1918 Class will automatically receive credit for these contributions.

—P. P. Miller

Miller is chairman of the Class Alumni Fund committee and the other members are **Glenn W. Sutton**, **C. F. Heitmann**, **Crawford C. Halsey**, **P. C. Wanser**, **Roger Farquar**, **Harry Matin**, **T. R. Wagner**, **Frank V. Friedlander**, and **C. S. Bailey**. Twenty-one regional committees have been set up.

'18—The history of the Seattle First National Bank, Seattle, Wash., whose chairman of the board is **Lawrence M. Arnold**, was traced in the December 10 issue of *Investor's Reader*, published by the brokerage firm of Merrill, Lynch, Pierre, Fenner & Beane. Of Arnold the author wrote: "The bank's vitality and informality is personified in affable, agile Lawrence (Si) Arnold. . . . One of the best-known business men in the Pacific Northwest, Si Arnold is equally at ease in a dignified directors' meeting, the cloistered recesses of Seattle's ivy-covered Rainier Club, at his farm, or on the golf course."

'18, '44 WA—**John S. Knight** received December 17 the Frank M. Hawks Memorial of Air Service Post 501 of the American Legion for the contribution made to aviation by his newspapers: The Akron Beacon Journal, The Detroit Free Press, The Chicago Daily News, and The Miami Herald. In his speech at the dinner in New York City where he was given the award, he said: "It would be the

height of folly not to recognize that Russia, in its present mood, is a definite threat to the community of nations who seek only peace and stability. It would seem to me that with all of the uncertainties that prevail in our relationships with Russia, our pressing need is the finest and most scientifically advanced air force in the world." Knight is a member of the ALUMNI NEWS publishing committee.

'18 ME—**John L. Sprague** married Mrs. Margret McLean December 27 in Minneapolis, Minn. Mrs. McLean is a graduate of Columbia University and has a ten-year-old daughter, Sandra. Their address is 412 Ridgewood Avenue, Minneapolis, Minn.

Wallace B. Quail, Class Correspondent
503 S. Main St., Middletown, Ohio

'19—As I reluctantly take over **Morg Kendall's** job as Class correspondent, I find myself sorely tempted to omit vital statistics and really report on Classmates as I know them. But I have been instructed by the '19 High Command to stick to facts, and I shall do my best to follow orders.

By carrier pigeon from snowbound New York comes the news that February 19 is the date of the annual Class get-together and dinner at the Cornell Club. All '19ers are urged to attend. Entertainment will include the movie "Cornell Football Highlights of 1947." Call or write **Mal Beakes**, Room 800, 330 West Forty-second Street, New York City. (Phone Bryant 9-6020) so he can arrange adequate food and refreshment. *Don't miss this party!*

And right along this line, remember that it is only sixteen months to our Thirty-year Reunion. Our hard working Class treasurer, **Jimmy Hillas**, reports that 162 have paid Class dues. He will be delighted to receive your \$5.00. Why not make him happy?

Seth Heartfield has our '19 Alumni Fund drive underway. District chairmen have been appointed and will soon be at work. Seth, you can count on all of us!!

Wilbur R. R. Winans of Ithaca has taken charge of air cargo for Robinson

Airlines after three decades of experience in all phases of the aviation industry.

Dr. Ernest L. Hettich, professor of Classics at New York University, Washington Square College of Arts and Sciences, has been appointed director of libraries at New York University. He has been a member of the faculty since 1927 and has been acting director of libraries since 1945.

Maynard C. (Bob) Hammond of Sparrow Bush proudly announces he is the father of five boys and one girl. That certainly puts Bob in a tie for first place in the Class contest for the largest number of children. He is director of the Orange County Health Association, Farm Bureau, and 4-H Club, supervisor of the Town of Deepark, and vice-president of the New York State Association of Towns.

'20, '23 AB, '26 MS—**Dr. LeMon Clark** has a clinic in Oklahoma City, Okla.

'20, '21 LLB—**Charles W. Little** practices law in Gloversville, where his address is 85 Washington Street.

'20 AB—**Mrs. Robert C. Osborn (Agda Swenson)** of 303 North Aurora, Ithaca, recently resigned as New York State Republican committeewoman after she was elected vice-chairman of the Tompkins County Republican Committee. She believes that one person should not hold the two positions and feels she can be of greater service in her new capacity.

'21 AB—**Donald C. Fabel** is chairman of the department of mechanical engineering at Fenn College, Cleveland, Ohio. Following his release from active duty in the US Army in December, 1945, he entered the graduate school of Yale University and received the Doctor of Engineering last June. In the Army he attained the rank of colonel and received the Army Commendation Ribbon.

'21, '22 BS—**John R. Fleming** is associate director of the world staff of the combined United States News and World Report, of which the first issue appeared January 16. Offices of the publication are in the United States News Building, Twenty-fourth & N Streets, N.W., Washington 7, D. C. Fleming is a former editor of The Cornell Countryman.

'22 EE—**Henry M. Beatty** of 20001 Shelburne Road, Cleveland, Ohio, vice-president in charge of operations

for Kelley Island Lime & Transport Co., is president of the US Figure Skating Association and chairman of the Olympic Committee for Figure Skating this year.

'22 ME—**Walker L. Cisler** has been named executive vice-president of the Detroit Edison Co., Detroit, Mich., with responsibility for personnel, employment, and medical and safety departments. He has been chief engineer of Edison's power plants. Formerly a member of General Eisenhower's staff in Europe, where he directed the reestablishment of utility services, Cisler is a consultant for the US Atomic Energy Commission. **James W. Parker '08**, a former Alumni Trustee of the University, is president of the Detroit Edison Co.

'22 BChem—**Dean D. Crandell** of 25 Middlesex Road, Buffalo, has been promoted from vice-president in charge of research to vice-president in charge of sales and advertising of the National Gypsum Co. He joined the firm in 1927, became director of research the next year, and was made a vice-president several years ago.

'23 AB—**Maribelle Cormack** was appointed director of the Park Museum, Providence, R. I., this summer. She had been the assistant director. She flew from Brazil, where she had been acting as interpreter for the Brown University-Skyscrapers Eclipse Expedition studying the solar eclipse, to assume the post. Miss Cormack is the author of children's books and technical works on botany. She was formerly assistant to Professor **William P. Alexander, Sp '19**, now retired from the Buffalo Society of Natural Sciences, with whom she wrote several books.

'25 AB, '26 AM—**La Verne Baldwin**, until recently assigned to the Department of State, Washington, D. C., has been transferred to Ankara, Turkey, as first secretary. Commissioned a foreign service officer in 1927, Baldwin has since held assignments at Ottawa, Santa Marta, Geneva, Managua, and Madrid. He returned last July from several years at the American Embassy in Madrid, Spain, and was then assigned to the Department of State. In 1936, Baldwin was adviser to the twenty-first and twenty-second sessions of the International Labor Conference at Geneva.

'26 EE—**Donald F. Ayres** is execu-

tive assistant to the research director of DeLaval Separator Co. in Poughkeepsie, where he lives at 28 Meyer Avenue.

'26 EE—**Edwin L. Harder** of 1204 Milton Avenue, Pittsburgh, Pa., is consulting transmission engineer for Westinghouse Electric Corp. He received the PhD at the University of Pittsburgh in 1946.

'27—**Bertram Lebharr, Jr.** is director of Radio Station WHN, New York City, and under the name of Bert Lee, broadcasts sports. He is married, lives at 90 Crofts Terrace, New Rochelle, and has five children: Vivienne, seven; Suzanne, nine; Barbara, ten; Godfrey Lebharr II, fourteen; and **Bertram Lebharr III '51**, pledge of Phi Sigma Kappa and a member of the Freshman football and basketball teams.

'27—**James E. Pollak** is construction materials manager for Southwest Steel Rolling Mills in Los Angeles, Cal. His address is 584 South Orange Grove Avenue, Los Angeles 36, Cal.

'27 AB—**Philip S. Lyon** is secretary-treasurer of J. P. Pritchard & Co., which changed its address January 1 from 2200 Fidelity Building to 908 Grand Avenue, Kansas City 6, Mo. He lives at 1807 West Fiftieth Terrace, Kansas City 2, Mo.

'28 AB—**James H. Stack** (above) was appointed in January managing editor of the American Chemical Society News Service, 60 East Forty-second Street, New York City. He has been assistant managing editor since 1945. A New York newspaper man for seventeen years before joining the

Use the CORNELL UNIVERSITY PLACEMENT SERVICE

Administration Building, Ithaca

JOHN L. MUNSCHAUER '40, Director

New York Office, 107 E. 48th St.

PAUL O. REYNEAU '13, Manager

News Service, Stack was on the staff of the New York Herald Tribune from 1939-45. He received the AM at NYU in 1933; is a member of Phi Beta Kappa and Phi Kappa Phi.

'29 AB—Dr. **Isidore Stein** and Mrs. Stein of 700 Avenue C, Brooklyn, have a daughter, Janie Lyn Stein, born November 29.

'29 BS; '30 AB, '33 MD—"Our daughter, Carol Jeanne Smith, born September 21, 1946, keeps us more than busy," writes Mrs. **Marian Walbancke Smith**, wife of Dr. **Wallace T. Smith** '30 and president of the Cornell Women's Club of Long Island. The Smiths live at 24 Rhame Avenue in East Rockaway, where Dr. Smith has a general practice of medicine.

'29 AB, '31 LLB—Lieutenant ★ Colonel **Jerome L. Loewenberg** accepted a commission in the Regular Army last summer. He is stationed with the Judge Advocate's Division, Air Defense Command, Mitchel Field, L. I.

'30 AB, '37 PhD; '31 AB—**Hugo Doob, Jr.** and Mrs. Doob (**Hilda Smith**) '31 of Route 3, Elizabethtown, Tenn., have a son, David Doob, born last May. Doob is still a chemist with North American Rayon Co., Elizabethtown, Tenn.

'30 AB; '30 AB—**Laurence E. Tomlinson**, librarian at Lewis and Clark College, Portland, Ore., has completed work for the PhD at the University of Oregon. He and Mrs. Tomlinson (**Mary-Eleanor Smith**) '30 have three children, the youngest, a son Richard, born in September, 1946.

'30 ME—**Robert W. Waring**, resigning from the Bridgeport Brass Co., became assistant chief engineer of The Bullard Co., Bridgeport, Conn., in December. He lives at 197 Old Post Road, Fairfield, Conn.

'31 AB—**Samuel Gorlick** recently moved to Los Angeles, Cal., has been admitted to the California Bar and is practicing law at 1004-9 Garland Building, 740 South Broadway, in Los Angeles. Formerly a lawyer in Syracuse, he lives at 2129 South Ridgeley Drive, Los Angeles 6, Cal.

'31 BS, '41 AM in Ed—A second son, Alan T. Hoyt, was born to Mr. and Mrs. F. H. Hoyt (**Dorothy King**) November 8 in New York City, where they live at 102 East Twenty-second Street. Mrs. Hoyt is the daughter of Professor **Asa C. King** '99, Farm Practice, Emeritus.

'31 BS, '32 MF; '32 MS—**Louis C. Maisenhelder** is silviculturist at the Delta branch station of the Southern Forest Experiment Station, doing forest management research. Also at the

station are **J. Winston Neeley**, PhD '35, and **George R. Walker**, PhD '40, both in cotton breeding and genetics work. Maisenhelder and Mrs. Maisenhelder (**Grace Jackson**), MS '32, live at 208 West Second Street, Leland, Miss.

'32, '33 ME—**J. Henry Parker** of Green Mountain Road, Claremont, N. H., is a consulting industrial engineer.

'32 CE—**William M. Anderson, Jr.** is director of purchases in the home radio division of Westinghouse Electric Corp. in Sunbury, Pa. "I'm looking forward to a busy year," he writes. "Television is really hot and radio and television combined will make 1948 the biggest peacetime electronics year yet. I'm also getting ready to call all '32ers to the Alumni Fund roundup again."

'32 PhD; '32 MS—A son, Larry Arthur Harper, was born November 23 to **Floyd A. Harper** and Mrs. Harper, MS '32, of Marcourt Drive, Chappaqua.

'32—**Roderick Stephens, Jr.** of the firm of Sparkman & Stephens, boat designers and builders, 11 East Forty-fourth Street, New York City, was elected January 8 vice-commodore of the Cruising Club of America.

'33, '34 BArch—**Harold M. Alexander**, associated with Libbey-Owens-Ford Glass Co., Toledo, Ohio, for thirteen years, mostly in technical sales activities, was named this fall assistant to the executive vice-president, **David H. Goodwillie** '08. For the last year, Alexander has been assistant to the vice-president in charge of sales. In 1942 he was active in special glass sales, handled precision glass sales during the war, and since the war, sales technical service.

'34 CE—**George G. Brode's** address is 134 Chapman Avenue, Newcomers-town, Ohio. Brode is with the W. M. Brode Co., general contractors; has a five-year-old daughter, Barbara Elizabeth, and a one-year-old son, George Monroe.

'34 BS; '41 BS—**James Q. Foster** and Mrs. Foster (**Eleanor Slack**) '41 of Cold Springs Road, RD 3, Baldwinsville, have a third son, Robert John Foster, born October 25. Their other sons are Charles and Carl, four and three years old, respectively. The boys are the grandsons of **Clarence M. Slack** '16 and the former **M. Alda Deibler** '17.

'36 AB—Mrs. **Constance Lehair Percy** is statistician for the American Cancer Society at Memorial Hospital in New York City. With small daughters, Norma Lee and Connie, she lives at 204 East Seventy-second Street.

Something new this month!

Pure White Silk Scarfs with Cornell Insignia

We've had Cornell scarfs before, but never as nice a scarf as this. It's large, soft, and luxurious with border in Cornell Red and the Cornell Seal in each corner. The price is

\$4.95

postpaid

There's a new colored folder illustrating and describing

The Cornell Class Ring for Men

Just drop a card to the Co-op and we'll mail it to you. These rings have those good imported stones once again.

We still have a few **Cornell Calendars for 1948**. We'll send you one postpaid for

\$1.75

THE CORNELL CO-OP

BARNES HALL

ITHACA, N. Y.

'36 BS—Mr. and Mrs. Elmer A. Thurber (**Helen Hausmann**) of 391 Rugby Road, Brooklyn, have a son, Douglas Alfred Thurber, born December 19. This is their third child and second son.

'37 AB—**Mary W. Lauman**, daughter of the late Professor **George N. Lauman '97**, Rural Economy, is secretary to **Paul O. Reyneau '13**, manager of the University Placement Service office at the Cornell Club of New York, 107 East Forty-eighth Street, New York City 17.

'38 BS, '43 PhD — Lieutenant ★ **George N. Asai**, AUS, who went into service after receiving the PhD, has been with the Army of Occupation in Japan for more than two years, and expects to be there for another year or so. At present he is stationed in Sapporo, Northern Japan, and his address is Headquarters 11th Airborne Division, 176th Language Detachment, APO 468, Care Postmaster, San Francisco, Cal. His sister, Mrs. Vincent T. Raymond (**Lillian Asai**) '29, sent this information and also the news that he is preparing for the All Japan Occupational Force ski meet scheduled in February.

'39 BS, '41 MS—**Jerome H. (Brud) Holland**, former All-American end at the University, was assistant football coach at Tennessee State, Nashville, Tenn., this fall, and his team finished with one of the best records among the Negro football teams in the country.

'40, '41 AB—**Stanley W. Allen, Jr.** and family, including nineteen-month-old, Deborah Lynn Allen, have moved into a new home at 27 Walnut Avenue, Wyoming, Ohio. Son of **Stanley W. Allen '10**, Allen is field sales manager for Kemper-Thomas Co., Cincinnati, Ohio.

'40—**Carl M. Fick** and Mrs. Fick of Horizon Farm, Tollard, Mass., have a son, Christopher Carl Fick, born September 17.

'40 AB—Mrs. Julius Marymor (**Gertrude Kerson**) has a daughter, Judith Ellen Marymor, born November 18. The Marymors have moved to 1700 Stenton Avenue, Philadelphia, Pa.

'40 BS—**Hyman M. Lockwood** is a nutrition consultant to the animal feed industry, operating under the name Lockwood Nutrition Service at 197 Fuller Street, Brookline 46, Mass. He has a year-old daughter, Virginia Mae, and a four-year-old son, Richard.

'40; '40 BS—**Merle S. Robie**, resident representative of the Columbian Rope Co. of Auburn in the Philippines, has been elected "Hemp Man of the Year" for 1947 by the Business

Writers Association of the Philippines, which annually awards "Oscars" to men or women in the Philippine Islands for outstanding achievement in business and industry. Robie was selected as the man who had done most for the fiber industry during the last year. Robie was assistant manager of the Columbian Rope Co. Philippines operations in 1941. He was captured by the Japanese early in 1942 and spent the next three years in concentration camps in the Philippines. Following the liberation of the Islands, he returned to the United States, but shortly went back to the Philippines to start the reorganization and reconstruction of Columbian's fiber export operations. Mrs. Robie is the former **Sally Gibson '40**, daughter of **William A. Gibson '14**. The Robies may be addressed Columbian Rope Co., Davao, P. I.

'40, '41 ME; '41 AB—**Whitman J. Severinghaus** and Mrs. Severinghaus (**Sarah Claassen**) '41 have gone to South Africa for two years of study. They left November 17, flying to Trinidad first, then going by boat to Capetown. They may be addressed Care American Consulate, Pretoria, South Africa. Mrs. Severinghaus is the daughter of the late Professor **Peter W. Claassen, PhD '18**, Biology.

'40 CE—**C. Merle Slack** and Mrs. Slack are living at 107½ College Avenue, Elmira. Son of **Clarence M. Slack '16** and Mrs. Slack (**M. Alda Deibler**) '17, Slack is with the American Bridge Co.

'40 BS—**Robert L. Riggs**, husband of the former **Betty Spink**, is assistant editor of the Pittsburgh (Pa.) Legal Journal. The Riggsses, who have two children, Tommy, two and a half children, Tommy, two and a half years, and Sally, five months, live at 1120 Prescott Avenue, McKeesport, Pa.

'40 AB—**Charles T. Stewart**, son of Mrs. W. Denning Stewart (**Margaret Thorp**) '12, and Jennifer J. Barbour, daughter of the late **Marshall R. Barbour '15**, were married in Pittsburgh, Pa., September 13. They live at 435 East Fifty-seventh Street, New York City.

'40 BS—**Lorain Z. Szabo**, bacteriologist, is doing food research for Foremost Dairies, Jacksonville, Fla. He was formerly with the Southern Research Institute of Birmingham, Ala. A son, Peter Francis Szabo, was born to him and Mrs. Szabo December 18. They live at 4771 Riverdale Road, Jacksonville, Fla.

'40 AB—**Henry S. Thomassen** is employed by the technical and business education department of McGraw-Hill Book Co., Inc., New York

City, and is presently traveling for them throughout the South. He spent four and a half years in the Navy, forty months of which were in the Pacific; was a deck officer and came out as lieutenant, USNR. Christmas Day, Thomassen and Ruth M. Cooke of West Brighton, Staten Island, announced their engagement. Miss Cooke graduated from the Woman's College of the University of North Carolina and is now a private secretary with the Singer Sewing Machine Co. in New York City. Thomassen's address is 32 Ridgewood Terrace, Maplewood, N. J.

'40 BS in AE(ME) — **Edwin R. Weeks** is a mechanical engineer with the Auburn works of International Harvester Co. His address is 114 Curtis Place, Auburn.

'41 BS; '41 BS; '14 BS—**George H. Becker, Jr.**, a certified public accountant of New York State, has been elected to membership in the American Institute of Accountants, national organization of certified public accountants. He is also a member of the New York State Society of Certified Public Accountants and the National Association of Cost Accountants. During the winter months, Becker is associated with the firm of Stover, Butler & Murphy, certified public accountants in Syracuse. In the summer, he manages Breezy Knoll Inn, a summer hotel in Pittsfield, Mass. With Mrs. Becker (**Harriet Howell**) '41 and their two children, Barbara Lee and George III (Chip), he lives at 312 Broad Street, Syracuse. Mrs. Becker is the daughter of **Leon G. Howell '14**, special agent for the Home Insurance Co.

'41 BME—**Charles E. Boak** and Mrs. Boak of 202 Eleanor Road, Pittsfield, Mass., have a son, John William Boak II, born October 20. They also have an older son, Johns Michael, born July 18, 1946. Boak, a son of Trustee **Thomas I. S. Boak '14**, is employed in the Pittsfield plant of the General Electric Co.

'41 BS—**Helen L. Brougham** resigned as county home demonstration agent in Schoharie County last September to become associate county home demonstration agent in Erie County, with offices at 1001, 210 Pearl Street, Buffalo 2.

'41 AB—**Robert M. Rublee**, Army Air Corps officer in World War II, has been elected assistant secretary and a director of Buffalo Fire Office, Inc., general insurance agency, 112 Pearl Street, Buffalo 2. Rublee lives at 525 Auburn Avenue, Buffalo.

'42 BCE—**James W. Bean's** address is Box 121, Voorheesville. Son of **Merton R. Bean '18**, Bean is with the

Soil Conservation Service of the US Department of Agriculture.

'42 BS—**Herbert G. Eldridge** recently joined the ice cream sales department of the Dover, N. H., branch of H. P. Hood & Sons. His address is 45 Atkinson Street, Dover, N. H.

'42 BS—**Harry M. Hoose** (above) has been appointed meteorologist at Dakar, French West Africa, by Pan American World Airways Atlantic Division meteorological department. A weather officer in the Army 12th Weather Region during the war, Hoose joined Pan American World Airways as a meteorologist in the Atlantic sector of the international airline after mustering out of the Army in 1946. Dakar was one of the most important links, as an airways station, in the air route established by Pan American World Airways across Africa to India during the war at the request of President Roosevelt. It continues to be a strategic point for the airline in its operations down through Africa to Johannesburg, Union of South Africa.

'42 BS—**Ruth J. Hyde**, who is working for a Master's degree of the University of Michigan, is studying for a year at the Merrill Palmer School in Detroit, Mich., specializing in child development and assisting in the recreation department. Daughter of the late **Tom B. Hyde '08**, she lives at 71 East Ferry Avenue, Detroit 2, Mich.

'42 AB—**Dr. Herbert A. Laughlin** took up private practice at 68 South Portage Street, Westfield, after being released from active duty in the USNR the end of December. He was last assigned to the US Marine Hospital in Pittsburgh, Pa.

'42 BS; '43—**Mrs. Norah Partrick** ★ Davidson wrote in January that her husband, First Lieutenant **Don B. Davidson, Jr.** '43, Army Air Corps,

Cornell Studies in **CIVIL LIBERTY**

THE ALIEN AND THE ASIATIC IN AMERICAN LAW

provides a critical analysis of the law relating to the alien and the citizen of Asiatic ancestry, treating fully of the status of the American Indian, the Chinese, the Japanese, the East Indian, as well as of the alien and the foreign-born citizen. Exclusion and deportation cases, right of naturalization, land ownership, the status of foreign languages, and related topics are treated. **Milton R. Konvitz**, the author, is Associate Professor in the New York State School of Industrial and Labor Relations at Cornell University. 313 pp., \$3.00.

FEDERAL PROTECTION OF CIVIL RIGHTS

should interest every citizen concerned with the effect his government may have on his life and the lives of his fellow citizens. The Civil Rights Section of the Department of Justice is described, together with its methods, its victories and its defeats. Concrete suggestions are given for the better development of the Section. The author, **Robert K. Carr**, is Executive Secretary of the President's Committee on Civil Rights and Professor of Government in Dartmouth College. 296 pp., \$3.00.

CORNELL UNIVERSITY PRESS

124 Roberts Place, Ithaca, N. Y.

CONSTITUTIONALISM: ANCIENT AND MODERN

now appears in a revised edition.¹ The development of the salient principles of constitutionalism in certain favored countries is traced from its beginnings in Rome. **Charles Howard McIlwain**, the author, is Eaton Professor of Government, Emeritus in Harvard University. 192 pp., \$2.50.

CORNELL UNIVERSITY PRESS

124 Roberts Place, Ithaca, N. Y.

One man—serving all three —saves your time

Plant

Laboratory

Purchasing

For more than twenty years Carbide and Carbon Chemicals Corporation has maintained a staff of technically trained representatives to serve its customers throughout the country. Now, more than ever, this policy means time and effort saved for you.

Every Carbide representative is a graduate chemist or chemical engineer. This basic technical knowledge, plus research experience in our laboratories, special training in our home office, and practical knowledge gained in the field, gives our representative the background needed to be of assistance to all three, the men in your plant, your laboratory, and your purchasing department.

When you have problems involving the use, development, or purchase of chemicals, call our nearest office and discuss them with a Carbide representative. And if you would like a copy of our catalog, "Synthetic Organic Chemicals," please address Department "A."

CARBIDE and CARBON CHEMICALS CORPORATION

Unit of Union Carbide and Carbon Corporation
30 East 42nd Street New York 17, N. Y.

Offices in Principal Cities

In Canada:

Carbide and Carbon Chemicals, Limited, Toronto

ATLANTA
BALTIMORE
BIRMINGHAM
BUFFALO
CHICAGO
CINCINNATI
CLEVELAND
COLUMBUS
DALLAS
DAYTON
DENVER
DETROIT
HARTFORD
HOUSTON
INDIANAPOLIS
KANSAS CITY
LAWRENCEVILLE, N. J.
LOUISVILLE
NEW HAVEN
NEW ORLEANS
NORFOLK
OMAHA
PHILADELPHIA
PITTSBURGH
POTTSTOWN, PA.
PRINCETON
PROVIDENCE
RICHMOND, VA.
ROCHESTER
ST. LOUIS
SOUTHBORO, MASS.
SYRACUSE
TOLEDO
TULSA
UTICA
WASHINGTON, D. C.

BROOKS BROTHERS' Travelling Representatives will visit 36 places in February and March with comprehensive assortments of our celebrated Ready-Made Clothes and Furnishings. If you live in or near one of the cities listed...and are interested in inspecting our local showing or ordering anything from our representatives...write for a copy of our Spring Itinerary, showing exactly where and when our representatives will be in your city.

ESTABLISHED 1818

Brooks Brothers,
CLOTHING,
Mens Furnishings, Hats & Shoes

346 MADISON AVENUE, COR. 44TH ST., NEW YORK 17, N. Y.

46 NEWBURY, COR. BERKELEY STREET, BOSTON 16, MASS.

LOS ANGELES • SAN FRANCISCO

was in San Francisco, Cal., awaiting overseas shipment, and that she and their daughter, two-year-old, Charla Faye, were living with her mother. Her address is Box 215, Mexico.

'42 BS—**Phyllis V. Stevenson** has been appointed assistant dean of students at Arizona State College, Tempe, Ariz.

'43 MD—**Dr. Robert M. Dalrymple**, recently released from the Army after serving as commanding officer of the Station Hospital, Ft. Douglas, Utah, is resident in internal medicine at the Veterans Hospital in Salt Lake City, Utah. His address is 1729 Harvard Avenue, Salt Lake City, Utah.

'43 DVM—A son, Mark Douglas Goodman, was born January 5 to Dr. **Merrill Goodman** and Mrs. Goodman. Dr. Goodman has a general veterinary practice in Washingtonville.

'43—A son, Leslie L. Jacobs III, was born June 22 to **Leslie L. Jacobs, Jr.** and Mrs. Jacobs of 38 East Club Drive, Atlanta, Ga.

'43 BS—Dr. and Mrs. Louis J. Cohen (**Ann Morgenstern**) of 155 Henry Street, Brooklyn, have a son, Charles Joseph Cohen, born July 10. Dr. Cohen is an osteopathic physician. Mrs. Cohen writes that **Tatiana Davis** '43 was married to Donald M. Davidson in June.

'43 BME—**Wallace R. Seeley** is

working for the Master of Business Administration at Harvard Business School. His address is D44 Gallatin Hall, Harvard Business School, Soldiers Field, Boston 63, Mass.

'43 AB—**Sydney Shreero, Jr.** has returned to the United States from Germany, where in a civilian capacity he managed the post exchanges, snack bars, soda fountains, and the like, on the Rhein-Main and Eschborn Army Air Fields serving Frankfurt. He is now working with his father in the textile converting business, and lives at 1 Christopher Street, New York City.

'43; '44—**William A. Slack** and Mrs. Slack (**Lillian Davidson**) '44 live at 141 Seventh Avenue, Brooklyn. In June Mrs. Slack received the Bachelor's degree in physics at NYU, where she attended night school since leaving Cornell. Slack is the son of **Clarence M. Slack** '16 and the former **M. Alda Deibler** '17.

'43 AB—**Richard M. Tynan**, former graduate instructor in English, vice-consul at the American Embassy in Turin, Italy, for about a year and a half, and Mrs. Tynan have returned to the United States. Their mailing address is 34-15 Eighty-fourth Street, Jackson Heights.

'44 DVM; '45, '46 BS in Nurs—**Dr. Donald D. Delahanty** recently re-

turned from two years of service in the Aleutians and joined the Department of Surgery in the Veterinary College as a veterinary medical interne. He is engaged to **Elizabeth T. E. Carpenter** '45, who has left the staff of the Cornell Medical Center in New York to take a position at the University Infirmary.

'44 BChemE—Address of **Philip F. Gilman** is 125 Summit Drive, Rochester. Gilman is the son of **Andrew L. Gilman** '08 and assistant treasurer of the Cornell Club of Rochester.

'44, '43 BS in CE—**A. Pearce Godley** married Joyce E. Smith of Springfield, N. J., September 16 in Elizabeth, N. C. Their address is 236 Hudson Avenue, Tenafly, N. J. Godley is field superintendent for Raymond Concrete Pile Co.

'44 AB, '46 MD; '45, '44 BS—★ Twin sons, Bruce Alan and Robert Nelson Hesselbach, were born December 18 to Dr. **Charles F. Hesselbach** and the former **Margaret Husson** '45. Dr. Hesselbach, on duty in the Navy, is stationed at the US Naval Hospital, St. Albans, L. I.; Mrs. Hesselbach and the three children are living with her parents on Middlebrook Road, Bound Brook, N. J. The Hesselbachs also have a fifteen-month-old daughter, Ellen Paige.

'44; '44, '43 BS—Lieutenant Ar—★

"I've always been a part of your telephone service"

"You'll find my name on your Bell telephone —you see it on reels of cable being fed into manholes or strung on poles—you'll find it, too, on the complex equipment in your telephone exchange.

"As the supply member of the Bell Telephone team, I manufacture equipment, purchase supplies, distribute both to the telephone companies, and install central office equipment.

"Year in, year out, I help my Bell Telephone teammates to give you the world's *best* telephone service at the *lowest possible cost*.

"Remember my name—it's Western Electric."

MANUFACTURER... PURCHASER... DISTRIBUTOR... INSTALLER.

of 43,000 varieties of telephone apparatus.

of supplies of all kinds for telephone companies.

of telephone apparatus and supplies.

of telephone central office equipment.

Western Electric

A UNIT OF THE BELL

SYSTEM SINCE 1882

thur H. Kesten, AUS, and Mrs. Kesten (Dorothy Kay) '44 were to return to the United States from Sendai, Japan, at the end of January, when Lieutenant Kesten completed his thirty-month tour of duty. They have been together in Sendai for more than a year. Their address is 107 Dogwood Avenue, Malverne, L. I.

'44 BS, '48 MS—I. William Lane, who received the MS from the Nutrition School this February, has been awarded a fellowship at Rutgers University, New Brunswick, N. J., for graduate study in biochemistry. He is living at home at 9 William Street, Red Bank, N. J.

'44, '43 BME; '45—Bard Quillman and Mrs. Quillman (Barbara Paul) '45 of 821 South Jefferson Street, Apartment 6, Roanoke, Va., have a son, Bard, the first 1948 baby in Roanoke. Quillman's uncle is Francis H. Scheetz '16.

'44—G. John Schreiner, Jr., formerly a salesman for Pacific Music Supply Co., San Francisco, Cal., joined in July the circulation (sales) department of the Pacific Coast edition of The Wall Street Journal in San Francisco. He lives at 1009 Larkspur Drive, Burlingame, Cal.

'44 BS in ME; '44 BS—F. Weston Whittier became assistant product engineer for Western Electric Co., Allentown, Pa., October 6, after being sales engineer for a small steel boiler manufacturing company for six months. He and Mrs. Whittier (Mary Kleberg) '44 live at 4 West Church Street, Bethlehem, Pa.

'45, '47 BME—Robert J. Addicks, son of Walter E. Addicks '14, is plant layout draftsman for the Stanley Works, hardware manufacturers, New Britain, Conn. His address is 1018 Corbin Avenue, New Britain, Conn.

'45 AB—A daughter, Grace Marietta McLay, was born a year ago, January 19, to Mrs. John McLay, Jr. (Ruth Bussell) of 20 Lindstrom Road, Morris Plains, N. J. The baby's grandfather is Professor Frank P. Bussell, PhD '19, Plant Breeding, Emeritus. Mrs. McLay's husband, a graduate of Worcester Polytechnical Institute, is an engineer with Bell Telephone Laboratories in Whippany, N. J.

'45 AB—Marie E. Dicker, daughter of Harry A. Dicker '15 of 404 Woodstock Avenue, Tompkinsville, Staten Island 1, was married January 2 to Zelik Kaufman, a violinist with the Pittsburgh Symphony Orchestra.

'45 AB—G. Elizabeth Finley, ★ administrative assistant in the Audit Agency, European Command, Frankfurt, Germany, writes: "I have been in Frankfurt since the last of August,

February, 1948

Rogers Peet...Makers of Fine Clothes

Brains do the fitting!

Measurements of the human anatomy are merely a guide to fit.

It takes brains and skilled tailoring to make clothes that will feel right on you and make you look your best.

*Rogers Peet
Company*
Makers of Fine Clothes

In New York:
Fifth Avenue
at 41st Street

Thirteenth St.
at Broadway

Warren Street
at Broadway

And in Boston:
Tremont St.
at Bromfield St.

GETTING TOGETHER

When you "get together" with fellow alumni—when you have an important business luncheon engagement—when you simply want fine food in a pleasant atmosphere—meet at the new Cavalier Room at Hotel Syracuse.

Cavalier Room menus feature all the things men like best—the surroundings are distinctly masculine.

Breakfast for ladies and men,
from 7 to 10:30;

Luncheon, for men only, from
11:30 to 3 every weekday.

HOTEL SYRACUSE
SYRACUSE, N. Y.

FROM HERE ...
**2 OF THE WORLD'S
best mixers**

New York State—homeland of fine grapes... nurtured these 2 superb Vermouths. Theirs the incomparable flavor that subtly brings out the best of other fine flavors—theirs the crowning touch to a PERFECT cocktail.

THE TAYLOR WINE CO.
Vineyardists and
Producers
Hammondsport, N. Y.

TAYLOR
Vermouths

FROM THE FAMOUS CELLARS AT
HAMMONDSPORT, NEW YORK

We think
you'll like MacNaughton's...
most people do!

We can't promise you that you'll like MacNAUGHTON'S. It has a distinctive, subtle flavor all its own, derived from the rich, ripe grain and the unique, exclusive blending methods of Canada. But this we can promise you. You've never tasted a smoother, milder, finer whisky in all your life. We think you'll like it. *Most people do.*

A superior
Canadian whisky
blended
and bottled
under the supervision
of the
CANADIAN Government
for
JOHN MACNAUGHTON CO., Ltd.
Montreal, P.Q., Canada.

"Traditionally Yours"

A blend of Canadian whiskies, 86.8 U.S. Proof. Schenley Import Corp., New York, N.Y.

CAMP OTTER

For Boys 7 to 17
IN MUSKOKA REGION OF ONTARIO
ENROLL NOW FOR 1948

HOWARD B. ORTNER '19, Director
132 Louvaine Dr., Kenmore 17, N.Y.

INDIAN RIVER CITRUS FRUITS

FOR HOUSEHOLD USE

Selected for Goodness

Price card will be sent on request
SCHUYLER JACKSON : WABASSO, FLA.

Enjoy Well-Loved Music with THE CORNELL RECORDS

Four 12-inch Records, two sides, with all the familiar Cornell Music, by the Glee Club, Band, and University Chimes.

Complete in Attractively Bound Album, \$6.75

Including tax—Express Collect

Record #1—Glee Club: Alma Mater, Evening Song, In The Red and the White

Record #2—Glee Club: Cornell, Alumni Song, Cernelian and White, Crew Song, March On Cornell

Record #3—Cornell Chimes: Alma Mater, Evening Song, Jennie McGraw Rag, Big Red Team, Cernelian and White, Fight for Cornell

Record #4—Cornell Band: Cornell Victorious, Fight for Cornell, Big Red Team, March On Cornell, In the Red and the White, Alma Mater

Single Records to fill out your set, \$1.50 each

Including tax—Express Collect

Please Order By Number

Album Only, \$1.25 Postpaid

Quantities are limited, so get your order in NOW to assure delivery. Specify quantities, exact items desired, and express shipping address and enclose payment to

Cornell Alumni Association

18 East Avenue
Ithaca, N. Y.

working in the Adult Agency and living with my family. My father, Colonel David H. Finley '14, has just been ordered away from Frankfort, so I'm again looking for a place to live. I like it here, although seeing all the bombed out ruins does get rather depressing at times." Her address is Headquarters, Audit Agency, EUCOM, APO 757, Care Postmaster, New York City.

'45 BS; '44, '47 AB—Ernestine A. Rowland and Edward J. Whiting '44 were married November 15 in Paoli, Pa. They now live at 126 Woodland Avenue, Malvern, Pa.

'45 BS—Phyllis Winkelstein was married October 7 in Cazenovia to Dr. Norbert B. Reicher, a graduate of Syracuse University college of medicine. They are living at 1202 South Avenue, Syracuse. Mrs. Reicher is recreational director in the children's department at Syracuse Memorial Hospital.

'45—Lloyd F. Bucher is assistant manager of Hotel Mishawaka, Mishawaka, Ind.

'46 BS—Mrs. Charles Helbert (Sylvia Mayer) is cafeteria manager at West Junior High School in Birmingham. She lives at 154 Allen Street, Johnson City.

'46 AB; '47 BS—June Cronig is an instructor in biochemistry in the college of dentistry and a graduate student in chemistry at NYU. Isabel B. Mayer '47 is employed in the X-Ray department of the dental school, she writes. Miss Cronig's address is 388 West Twelfth Street, New York City 14.

'46 BS—Virginia G. Dondero, head dietitian at the YWCA Blue Triangle Club, 2332 Harrison Street, Oakland, Cal., came back East for the holidays. She and Patricia J. Murtaugh '46, who is on the faculty of Chico State College, Chico, Cal., get together quite often.

'46 BS—Mary E. Geiling was married to Lieutenant Charles L. Settembrini, Army Medical Corps, November 5 in Suffern. Lieutenant Settembrini, a graduate of Columbia University and Albany Medical School, is on the medical staff of Valley Forge General Hospital. The couple are living at 213 Main Street, Phoenixville, Pa.

'46—Howard P. James is manager and owner of Elkhorn Lodge in Estes Park, Colo.

'46 BCE; '45, '44 BS—Robert L. McMurtrie became this January assistant supervisor of track for the Pennsylvania Railroad in Trenton, N. J., where he lives at 818 Edgewood Avenue. He is engaged to Betty Warner '45, daughter of Hollis V. Warner '18 of Riverhead, L. I.

'46 AB—**Marilyn H. Silverstein** is a fourth-grade teacher at the Webster School in Everett, Mass. Her address is 115 Bucknam Street, Everett, Mass.

'46 AB—**Ellen S. Stein** of 225 East Nineteenth Street, New York City, is engaged to Dr. Leonard Ostreich, a member of the resident staff of Lincoln Hospital in New York City. The wedding will take place in May. Dr. Ostreich received the BS at Michigan State and was graduated from Wayne University college of medicine in 1946.

'47 BS—**Helen F. Tohn** is a home service representative for the Staten Island Edison Co., 50 Bay Street, Staten Island 1. Since September she has been studying journalism in the evenings at Columbia as a graduate student. She lives at 350 Lefferts Avenue, Brooklyn.

'46, '45 AB—**Nita Thorner** is film librarian for RKO Pathe, Inc., 625 Madison Avenue, New York City, and lives at 785 West End Avenue, New York City. January 4, she became engaged to Jack S. Goldstein, who graduated from the Midshipmen's School at the University in 1944 and is working for the MS in physics at the University of Oklahoma.

'46 BS—**Sophie Zahakos** resigned as an investigator (public health research) for the Milbank Memorial Fund of New York City in November to become a psychiatric social worker at Newark State School, Newark, a school for mentally deficient children.

'47 ME—**Max R. Bluntschli** has an engineering position in the mechanical development section of Container Corp. of America in Wilmington, Del. He works under **Leonard J. Lewis '29**, and other Cornellians with the firm are **Richard F. Ennis, Jr. '45**, **Johnson N. Hunsberger III '45**, and **James S. Bradshaw '46**, all chemical engineers. Bluntschli's address is 1410 Gilpin Avenue, Wilmington, Del.

'47 AB; '42, '47 BArch—**Renée C. Brozan** and **Donald B. Goldsmith '42** were married October 16 in New York City. **Louise B. Boorstein '47** was a

Eastman, Dillon & Co.
MEMBERS NEW YORK STOCK EXCHANGE

Investment Securities

DONALD C. BLANKE '20
Representative

15 BROAD STREET NEW YORK 5, N. Y.

Branch Offices

Philadelphia Los Angeles Chicago
Reading Easton Paterson Hartford

Here is Your TIMETABLE TO AND FROM ITHACA

Light Type, a.m.		Eastern Std. Time	Dark Type, p.m.	
Lv. New York	Lv. Newark	Lv. Phila.	Ar. ITHACA	
10:55 \$10:25 o 11:50	11:10 \$10:40 #12:05	11:05 \$10:12 †11:00	6:24 °16:19 °#7:31	
Lv. Ithaca	Ar. Buffalo	Lv. Buffalo	Ar. Ithaca	
16:25 #7:38 6:30	19:35 #10:30 9:25	10:10 8:30	1:01 11:37	
Lv. ITHACA	Ar. Phila.	Ar. Newark	Ar. New York	
1:07 y 11:51	8:30 7:45	8:34 7:54	8:50 8:10	

§Sunday only

†Monday only

†Daily except Sunday

#Daily except Monday

°New York-Ithaca sleeping car open for occupancy at New York 10:45 p.m. weekdays—May be occupied at Ithaca until 8:00 a.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

PARIS 1867

VIENNA 1873

PARIS 1889

BRUXELLES 1897

PARIS 1900

BRUXELLES 1910

ONE OF THE WORLD'S
GREAT CHAMPAGNES

PLEASANT VALLEY WINE CO.
RHEIMS, NEW YORK

WINES SINCE 1860

WANT TO EARN \$9000 A YEAR?

A career in life insurance selling can be both profitable and satisfying . . . with your income limited only by your own efforts. Many of our representatives earn \$4,000 to \$9,000 a year, and more! We invite you to send for our scientific Aptitude Test, which measures your qualifications for this interesting work.

After taking the test, you'll hear from our manager in or near your community. If you qualify, he'll explain our 3-year on-the-job training course, with a special compensation plan to help you become established. After that, the Mutual Lifetime Plan offers liberal commissions, and substantial retirement income at 65. Mail the coupon today!

THE MUTUAL LIFE INSURANCE COMPANY of NEW YORK

34 Nassau Street
New York 5, N. Y.

Alexander E. Patterson
President

FIRST IN AMERICA

PLEASE SEND APTITUDE TEST

NAME _____

ADDRESS _____

CITY _____

IT07

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

OUR CORNELL

Now reissued in new format
\$1 a copy, postpaid, from
Cornell Alumni Association
EAST AVE. ITHACA, N. Y.

PROFESSIONAL DIRECTORY

OF CORNELL ALUMNI

NEW YORK CITY AND VICINITY

CELLUPLASTIC CORPORATION

Injection & Extrusion
Molders

Plastic Containers

50 AVENUE L, NEWARK 5, N. J.

Herman B. Lerner '17, President

Construction Service Company

Engineers & Constructors

Lincoln Boulevard, Bound Brook, N. J.

J. J. SENESY, '36, P. W. Van NEST '36,
Pres. Vice Pres.

William L. Crow Construction Co.
Established 1840

101 Park Avenue New York
JOHN W. ROSS, B Arch. '19, Vice President
JOHN F. MATTERN, BCE '42, Engineer

The General Cellulose Co., Inc.

Converters and Distributors of Cellulose
Wadding and Absorbent Tissue Products

Garwood, New Jersey

D. C. TAGGART '16 - - Pres.-Treas.

Complete Food Service Equipment

Furniture and Furnishings
for Schools, Hotels,
Restaurants and Institutions

NATHAN STRAUS-DUPARQUET, INC.
33 East 17th Street New York 3, N. Y.
Boston · Chicago · Miami · New Haven
E. M. BRANDRISS '28

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. Bayland '31
C. E. Wallace '27

95 MONMOUTH ST., RED BANK, N. J.

PHILADELPHIA, PA.

Creswell Iron Works

*Manufacturers of
Architectural and Structural Iron & Steel
Grey Iron & Semi-Steel Castings*

23rd & Cherry Sts., Philadelphia 3, Pa.

Founded 1835

CREED FULTON, M.E. '09

Vice President

PHILIP A. DERHAM & ASSOCIATES

ROSEMONT, PA.

PLASTICS

DESIGN ENGINEERING
MODELS DEVELOPMENT

PHILIP A. DERHAM '19

ONE DEPENDABLE SOURCE

For ALL

YOUR MACHINERY NEEDS

New—Guaranteed Rebuilt

Power Plant
Equipment

Machine
Tools

Everything from a Pulley to a Powerhouse

THE O'BRIEN MACHINERY CO.

PHILADELPHIA'S LARGEST MACHINERY, DIECAST AND EXPORTERS

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

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

BALTIMORE, MD.

WHITMAN, REQUARDT & ASSOCIATES

Engineers

Extra B. Whitman '01
Stewart F. Robertson
Roy H. Ritter '30

Gustav J. Requardt '09
A. Russell Vollmer '27
Theodore W. Hacker '17

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

KENOSHA, WIS.

MACWHYTE COMPANY

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

Literature furnished on request

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

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

Vice President in Charge of Operations

Your Card Here

will be regularly read by
8,500 CORNELLIANs

Write for Special Rate

CORNELL ALUMNI NEWS
Ithaca New York

bridesmaid. The Goldsmiths live at 245 Sheridan Avenue, Mt. Vernon.

'47 AB; '47 AB—Barbara E. Dwyer and Richard L. O'Connell '47 were married December 27 in South Orange, N. J.

'47 BS; '44 AB—Donald R. Waugh, Jr. and Mrs. Waugh (Maida Sizer) '44 moved to 40 Eighth Street, Carle Place, July 2, after spending a year in Ithaca while Waugh finished his course in Hotel Administration. Waugh is now an accountant with R. G. Rankin & Co., New York City.

'47 BS—Myrene Gray is teaching elementary school at Toadlena Boarding School, Toadlena, N. Mex., a Federal school for Navajo Indian children on the Navajo Indian Reservation. "Three states, Arizona, Colorado, and New Mexico, are within eyesight," she writes. "Toadlena, which means 'bubbling water' in Navajo and is pronounced 'Toe-add-leena' is at an 8,000-foot elevation and cool continuously. We are at the foot of the Lulachukai Mountain Range (in Arizona), 10,000 feet high, across which 150 miles away are visible snowcapped mountains in Colorado."

'47 AB—Dolores A. Keyes is a receptionist at Ochsner Medical Clinic in New Orleans, La., where her address is 1811 Jefferson Avenue.

'47 AB—Barbara H. Matson, daughter of Mrs. Fleta Huff Matson '21 and the late Richard M. Matson '21, is an accounting supervisor for the Associated Hospital Service of Philadelphia, Pa. She lives at the YWCA, 1800 Arch Street, Philadelphia 3, Pa.

'47 BS; '47 AB—Margaret A. Schiavone and Donald P. Berens '47 were married December 27 in Poughkeepsie. Their address is 247 Fisher Avenue, Brookline 46, Mass. Past-president of the Student Council, Berens is assistant sales manager of New England for the Fanny Farmer Candy Shops.

'47 AB—Elaine P. Segal of 1059 Willmohr Street, Brooklyn 12, writes that she is "doing group work for the Department of Welfare Division of Day Care, and attending The New York School of Social Work"

'47 BS—Class Secretary W. Barlow Ware's address is 215 East Seventy-ninth Street, New York City 21. Ware is working for the Great Atlantic & Pacific Tea Co. in New York.

Necrology

'81—William Murray Wheeler of 1625 Meridian Avenue, South Pasadena, Cal., in June, 1947. He had been a newspaperman, editor, printer, and salesman. In 1905, he was secretary of the Nebraska State Senate, and from 1907-09, inspector of oils for the Nebraska Fifth Congressional District. He was once owner-editor of the Oak Lake News, Oak Lake, Manitoba, Can.

'90 ME—Guy Harold Thayer, who retired last July as naval architect for the Port of Portland, January 4, 1948. He lived at 2707 Northeast Flanders Street, Portland 15, Ore. About forty years ago, Thayer designed and constructed with two colleagues an "alligator" which was the forerunner of the modern caterpillar tractor.

'92 CE—Class Secretary William Greene Atwood of 211 East Canton Avenue, Winter Park, Fla., a consulting engineer for many years, January 24, 1948, in Florida. He worked for railroads in Alaska and the United States, and in World War I, as a colonel, he commanded the 17th American Engineers Railway Section, constructing terminals for the AEF at St. Nazaire, France. He later was director of communications in Central Europe for the American Relief Administration, establishing railroads, and headed the American Railway Commission to supervise reconstruction of Serbian railways. In 1919, he was US transportation representative on the Supreme Economic Council in Paris; later was technical adviser to Yugoslavia. In World War II, he was in the Economic Research Office of the War Department. Atwood had been president of the Cornell Club of Central Florida. Alpha Tau Omega.

'94 LLB—Herbert Wellington Bell, attorney, December 21, 1947. He lived at 13600 Shaker Boulevard, Cleveland, Ohio. Delta Chi.

'94, '96 ME(EE)—Greely Stevenson Curtis, aviation pioneer, December 15, 1947, at his home, 98 Front Street, Marblehead, Mass. Curtis made his first airplane flight in Lilienthal's glider in 1895, and his thesis for the ME was on "Problems of Aeronautics." In 1910, with W. Starling Burgess, he organized Burgess Co. & Curtis, in Marblehead, which made important progress in development of the seaplane. Curtis designed and invented airplane mechanisms and other engineering specialties; was engineer and trustee of The Curtis Co. in Boston, Mass. He also had been consultant on fire protection to numerous cities, including Boston and San Francisco, Cal. Psi Upsilon.

'94—Julie Regula Jenney, an Assistant Attorney General of New York State for many years and the first practicing woman lawyer in Syracuse, December 21, 1947. Her address was 363 Green Street, Syracuse 3.

'95 CE—Albert Mussey Johnson, former president and chairman of the board of the National Life Insurance Co. of Chicago, Ill., January 7, 1948, in Hollywood, Cal., where he lived at 7333 Franklin Avenue. In 1941, it was discovered that Johnson had backed for many years "Death Valley Scotty" and had given him the money to build his \$2,000,000 castle in Death Valley, Nev. Mrs. Johnson (Bessie Penniman) '97 died in 1943.

'95 LLB, '96 LLM—Benjamin Franklin Levy, attorney in Elmira for more than

fifty years, December 14, 1947. He was active in civic affairs and in the Progressive Party in 1912 and 1916. He took part in the founding of the World Jewish Congress and the Zionist movement. Levy lived at 454 West Water Street, Elmira. Brother, Isaac H. Levy '02. Son, Dr. Benjamin F. Levy, Jr. '39.

'97 BS—Lucius Chipman Fuller, December 8, 1947, in Washington, D. C. His address was Chevy Chase Club, Chevy Chase, Md. During the last war, Fuller was chief of procurement and expediting in the operations branch of the Constructing Quartermaster's Office in Chicago, Ill., and later was in the bureau of inventory requisitioning of the War Production Board in Washington, D. C. Delta Upsilon.

'97 BS—Phelps Wyman of 759 North Milwaukee Street, Milwaukee, Wis., landscape architect, November 16, 1947. The Milwaukee Journal reported that he had left one-fifth of his \$5,000 estate to the University "in return for the free tuition I enjoyed during my four years there." Wyman had been park commissioner and city planning commissioner of Minneapolis Minn.

'98—Norman Allan Merritt, former Washington, D. C., branch manager of Pitney-Bowes, Inc., December 3, 1947, in St. Petersburg, Fla. He retired in 1945, to live in Pass-a-Grille Beach, Fla. He was at one time postmaster of Washington. Delta Kappa Epsilon.

'99 PhD—Mrs. Alice Downey Porter of 4 Brighton Street, Providence, R. I., November 9, 1947. She retired in 1918 as professor of English and dean of women at Baker University, Baldwin, Kans., and for the next twenty years taught in a settlement house of the Italian Methodist Church in Boston, Mass.

'99—Mrs. Anna Wiles Hain, July 16, 1947, in Ft. Plain, where she lived at 211 Main Street.

'00—Alfred Gregory Galbraith of Brevard, N. C., August 16, 1947. He had been with Continental Can Co. and American Can Co. Phi Gamma Delta.

'00 ME(EE)—John Alexander Hunter, November 17, 1947, in Maryville, Tenn., at the home of his daughter, Nancy B. Hunter '31. Hunter retired in 1941 after forty years with various subsidiaries of US Steel Corp. During World War II, he was for three and a half years in the War Production Board office in Knoxville, Tenn. Mrs. Hunter (Euphemia Engle) '03 died in 1940. Other children are Mrs. Frank W. Potter (Josephine Hunter) '29 and John A. Hunter, Jr. '33.

'03 ME(EE)—Louis Frederick Bruce, vice-president of Joseph Dixon Crucible Co., steel manufacturers, January 13, 1948, at his home, 141 South Harrison Street, East Orange, N. J. He had been with the Dixon Co. since 1936, and was previously in the lumber business in Duluth, Minn., and a cotton exporter in Norfolk, Va. Brother, Harry A. Bruce '05. Delta Upsilon.

'04—William Robert Dean, retired industrial engineer and consulting engineer for the former Marine Hardware Co., South Portland, Me., January 2, 1948. His last known address was Box 24, Niagara, N. C.

'04—Dr. Benjamin Peter Farrell, December 27, 1947, in Stamford, Conn. He lived at the Savoy Plaza Hotel, New York City, and had retired from practice in 1944. A graduate of Long Island College

Cornell Club of New York

107 East

Forty-eighth Street

New York, N. Y.

BARR & LANE, INC.

BUILDERS

New York

Ithaca

Boston

ESTABROOK & CO.

Members of the New York and
Boston Stock Exchanges

Sound Investments
Investment Council and
Supervision

Roger H. Williams '95
Resident Partner New York Office
40 Wall Street

RKO PATHE, INC.

625 Madison Ave. 333 N. Michigan Ave.
New York 22, N. Y. Chicago, Ill.

STUDIOS:

New York City Hollywood, Calif.

Producers of Motion Pictures
for
Business—Industry—Institutions

Training Merchandising
Labor Relations Education
Fund Raising Public Relations

"The Rooster Crows," our booklet on contract pictures will be sent at your request

PHILLIPS B. NICHOLS '23
Sales Manager

CORNELL HOSTS WELCOME YOU

NEW YORK CITY

YOUR CORNELL HOST IN NEW YORK

1200 rooms with bath from \$2.50
John Paul Stack, '24
Gen. Mgr.
Henry Hudson HOTEL
57th Street
Just West of B'way
New York

HOTEL LATHAM

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

400 ROOMS - FIREPROOF

SPECIAL ATTENTION FOR CORNELLIANs

J. Wilson '19, Owner

PENNSYLVANIA

POCONO MANOR INN

POCONO MANOR, PENNA.

155 miles south of Ithaca directly enroute to
Philadelphia or New York (100 miles)

Superb Food—Excellent accommodations—
all sporting facilities

Bob Trier, Jr. '32, General Manager

Stevens House, Lancaster, Pa.
Mabel S. Alexander '41 Manager
Director, American Hotels Corporation

ALWAYS A HEARTY WELCOME
AT

The Keystone Hotel

Wood St. and Blvd. of the Allies

PITTSBURGH, PENN.

THOMAS C. DEVEAU '27, GEN. MGR.

WASHINGTON, D. C.

Cleves Cafeteria

1715 G Street, Northwest, Washington, D.C.

CARMEN M. JOHNSON '22 - Manager

ROGER SMITH HOTEL

WASHINGTON, D. C.

PENNSYLVANIA AVENUE AT 18 STREET, N.W.

Located in the Heart of Government Activity

Preferred by Cornell Men

A. B. MERRICK '30, GENERAL MANAGER

S. C. Livingstone, Stanford '30, Res. Mgr.

NEW YORK STATE

KAN-YA-TO INN

SKANEATELES

Only 42 Miles from Ithaca

CHET COATS '33, Owner

NEW ENGLAND

Stop at the . . .

HOTEL ELTON

WATERBURY, CONN.

"A New England Landmark"

Bud Jennings '25, Proprietor

CENTRAL STATES

TOPS IN TOLEDO

HOTEL HILLCREST

EDWARD D. RAMAGE '31

GENERAL MANAGER

Your St. Louis Host...

SHERATON HOTEL

Formerly Coronado Hotel

LINDELL BLVD. AT SPRING

ROBERT B. STOCKING '27

General Manager

FLORIDA

- VISIT BEAUTIFUL ●
- PALM BEACH ●
- LEON & EDDIE'S ●
- LEON ENKEN JR. '40 ●

Stouffer's

WELCOME YOU IN THESE CITIES

Cleveland	New York	Pittsburgh
Detroit		Chicago
Minneapolis		Philadelphia

8500 Cornellians

Prefer to patronize these

CORNELL HOSTS

Write for special low rate
CORNELL ALUMNI NEWS
ITHACA, N. Y.

medical school in 1904, he joined the staff of the New York Orthopaedic Hospital after his internship and was surgeon-in-chief, 1932-40. He was also professor of orthopedic surgery at the College of Physicians and Surgeons, Columbia University, retiring in 1940.

'04, '06 ME—Holland Berkeley Hackett of Lenox Apartments, Thirteenth & Spruce Streets, Philadelphia, Pa., December 22, 1947.

'05, '06 ME—Prentice Cushing, January 10, 1948, in Albany where he was estimate review engineer for the New York Telephone Co. and lived at 828 Park Avenue. Active in secondary school work Cushing was an "alumni chauffeur" for every Cornell Day ever held; had been a member of the Cornell Alumni Corp. committee on secondary schools and of the Federation of Cornell Men's Clubs geographical committee on secondary schools. He was a past president and director of the Cornell Club of Albany and a former director of the Cornell Alumni Association. Son, Prentice Cushing, Jr. '45. Beta Theta Pi.

'06, '05 AB, '10 MD—Dr. John Francis Kelly of 1607 Sanderson Avenue, Scranton, Pa., November 30, 1947. Brothers, the late James B. Kelly '05, and Edward J. Kelly '09. Son, John F. Kelly, Jr. '39.

'07 AB—Benjamin Franklin Courtright, October 17, 1947, in Chicago, Ill., where he was vice-president of Wisconsin Steel Co. and lived at 7827 Paxton Avenue. Delta Tau Delta.

'08 LLB—James Robinson Douglas, February 8, 1947, in Westfield, where he made his home. Delta Chi.

'11—Alfred McCallum Robbins, in Washington, D. C., October 12, 1947, where his last known address was Northbrook Courts.

'16 AB, '17 BChem—Bernard Henry Gutwillig, an insurance broker, January 2, 1948; at his home, 225 West Eighty-sixth Street, New York City. He entered the insurance business more than twenty years ago.

'23—Mrs. Nelson Jacobs (Marjorie Casler) of RD 1, East Herkimer, November 12, 1947. Kappa Delta.

'23, '24 CE—Charles Felix Lovan, a partner in the contracting firm of Hillyer & Lovan, Jacksonville, Fla., killed when his plane crashed near Jacksonville early in December. He was president of the Northeast Florida chapter of Associated General Contractors, and a past president of the Florida section of the American Society of Civil Engineers. Delta Phi.

'23 AB—Ruth Geneva Vaill, who had been a high school teacher, January 1, 1948. Her address was care Mrs. V. C. Wade, 763 South Long Beach Avenue Freeport.

'24—Frederick Morelli, shot and killed by an unknown assailant in front of his night club, The Ace of Clubs, in Utica, December 8, 1947. As a Freshman, Morelli refused to wear the traditional Frosh cap and was dunked in Beebe Lake by upperclassmen. A great debate on democracy was led by Professor George L. Burr '81, with the result that the Faculty adopted the following resolution: "That it is the sense of the University Faculty that physical force shall not be used by any student or group of students in compelling anyone to observe rules formulated by students for their own guidance."

Gay beaches such as Estoril (above) lie just outside Lisbon. Going to Europe for business or pleasure, the Sunny Southern route's the ideal way to the Continent . . . One-way fare \$331 . . . (10% off on round trips).

Fly the Sunny Southern route to

LISBON

Now only 13½ hours from New York
by 4-engine Constellation-type Clipper.

Spring comes *early* in Southern Portugal, Spain, and along the Mediterranean . . . In February the almond trees are already in bloom around Lisbon! March and April are two of the best months for touring the countryside.

—Or maybe your destination this spring is Paris, or Rome or Cairo. From Lisbon, still flying on the Pan American System, you can go by the 4-engine Constellations of *Panair do Brasil* . . . to Paris in 4 hours non-stop . . . to Rome in 4¾ hours non-stop . . . to Cairo in 11¼ hours.

Your Travel Agent or the nearest Pan American office will be glad to make Clipper reservations for you, not only on the Sunny Southern route to Europe but also to major cities on 6 Continents. Why not call today?

Only 4 hours to Paris! At Lisbon, still flying on the Pan American System, you can be at Orly Field, Paris, in four hours. Only the PAA System offers you this Sunny Southern route through to Paris by 4-engine Constellation.

PAN AMERICAN
WORLD AIRWAYS

First 'CANCER MOBILE'

"TO make the benefits of x-ray available to more and more people..." That has been the goal of General Electric x-ray specialists since 1913, when the company's energies were first directed into x-ray research by the work of Dr. William D. Coolidge.

Now, with the development of the Cancer Mobile by the combined efforts of the Kentucky division of the American Cancer Society and General Electric, x-ray facilities will be carried into the most remote areas, and to the humblest homes.

The farmer's wife with the lump in her breast, the village store clerk whose voice has dwindled to a hoarse whisper, no longer need live in fear for months wondering whether or not they have cancer. Rural doctors who lack x-ray facilities will use the bus for their private patients. But in addition, those unable to pay will receive free examination.

The Cancer Mobile goes into action along trails of service already marked out by more than fifty mobile tuberculosis-control x-ray buses equipped by General Electric.

You can put your confidence in

GENERAL ELECTRIC