

CORNELL

ALUMNI NEWS

STEPHEN A. MCCARTHY

... Hey, getcha cold beer

Hey getcha Ballantine!

Next time, notice who orders Ballantine. Generally he's a man who loves good beer, and seldom drinks anything else. Know why? Because this beer is light—*icily* light, precisely *right*! With a crisp flavor that makes you glad you're alive! Try it, and you'll take the Crisp Refresher...anytime!

Enjoy the liveliest taste in town!

the 'crisp' refresher...*anytime!*

Pres., Carl W. Badenhausen, Cornell '16 Exec. Vice Pres., Otto A. Badenhausen, Cornell '17

P. BALLANTINE & SONS, NEWARK, N. J.

SPECIAL REPORT

Mr. DANTE S. CAPUTO, CLU NEW YORK LIFE AGENT
at STUYVESANT GENERAL OFFICE (NEW YORK, NEW YORK)

BORN: February 10, 1920.

EDUCATION: Williams College, B.A., 1942.

MILITARY: U.S. Army Signal Corps—Captain,
May 1942—May 1946.

PREVIOUS EMPLOYMENT: March '47—April '49,
Salesman for national meat packer.

REMARKS: Progress is the order of every day for former Army Captain Dante "Bick" Caputo. Entering the

Army as a Private, he earned his Captain's bars. And only one year after joining New York Life on August 1, 1949, he qualified for the Company's Top Club—an organization composed of sales leaders throughout the United States and Canada. He has qualified for either the Top Club or President's Council each succeeding year. His outstanding record made him eligible for the industry-wide Million Dollar Round Table in 1955, 1957 and 1958. Always deeply interested in his chosen field of life insurance, "Bick" Caputo studied for and earned the cherished Chartered Life Underwriter designation. A sales leader at New York Life, as well as a civic leader in his community—"Bick" Caputo seems destined for even greater accomplishments in his career as a New York Life representative.

Note

"Bick" Caputo, after nine years as a New York Life representative, is well established in a career that can offer security, substantial income, and the deep satisfaction of helping others. If you'd like to know more about such a career for your-

self with one of the world's leading life insurance companies, write:

NEW YORK LIFE INSURANCE CO.
College Relations Dept. H-31
51 Madison Avenue, New York 10, N. Y.

CORNELL ALUMNI NEWS

FOUNDED 1899

18 EAST AVENUE, ITHACA, N.Y.

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

Assistant Editors:

RUTH E. JENNINGS '44

IAN ELLIOT '50

Issued the first and fifteenth of each month except monthly in January, February, July, and September; no issue in August. Subscriptions, \$4 a year in US and possessions; foreign, \$4.75. Subscriptions are renewed annually, unless cancelled. Entered as second-class matter at Ithaca, N.Y. All publication rights reserved.

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

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

UPSON HALL, shown on the cover, is now occupied by the School of Mechanical Engineering, moved from Sibley. From its northeast corner near Phillips Hall (at right in picture), the L-shaped structure extends to the left along Campus Road, west of Hoy Field. The other wing bounds the Engineering Quadrangle toward Kimball Hall (in background).

Your TIMETABLE TO AND FROM ITHACA

Eastern Standard Time

Light Type, a.m.		Dark Type, p.m.	
Lv. New York	Lv. Newark	Lv. Phila.	Ar. Ithaca
10:55	11:10	11:10	6:03
x11:50	12:05	w11:30	7:49
Lv. Ithaca	Ar. Buffalo	Lv. Buffalo	Ar. Ithaca
8:03	10:35	10:40	1:07
6:09	8:40	8:50	11:30
Lv. Ithaca	Ar. Phila.	Ar. Newark	Ar. New York
1:13	8:12	8:14	8:30
z11:44	y7:31	7:39	7:55

(w)—Saturdays leave 11:50 P.M.

(x)—Sleeping cars open for occupancy at New York 11:00 P.M.

(y)—Sundays & holidays arrive 6:55 A.M.

(z)—Ithaca-New York sleeping car open for occupancy at 9:30 P.M.

Lehigh Valley Trains use Pennsylvania Station in New York and Newark, Reading Terminal in Philadelphia.

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

Lehigh Valley Railroad

The Route of THE BLACK DIAMOND

ADVISERS FUND, INC.

A Fully Managed Mutual Fund

For complete information
which is contained in the
current prospectus . . .

WRITE

Advisers Fund Management Corporation

1616 Walnut Street
Philadelphia, Pa.

Standard Life Bldg.
Indianapolis 5, Ind.

For Your Home or Office

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

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

CORNELL CHAIR

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

NOW
\$32.50
Use Coupon

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

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

Name.....
Street & No.....
City.....State.....

Scale model of four-masted barque "Oweenee"

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

There's no reason on earth for anyone to keep investment problems constantly in mind.

If you do, you should know now that The Chase Manhattan Bank Trust Department is willing to take over your nest egg responsibilities immediately.

With practically no effort on your

part, Chase Manhattan's nest egg sitters will relieve you of such tedious details as stock rights and record keeping—call dates and coupons.

Moreover, we'll act as your Executor and Trustee, serve as Custodian of your securities, advise you on your investments and plan your estate with you and your lawyer.

Just ring our Personal Trust Department at HANover 2-6000 or summon us by mail at 40 Wall Street, New York 15, New York.

THE
**CHASE
MANHATTAN
BANK**

Cornell Alumni News

VOLUME 60, NUMBER 14

APRIL 15, 1958

Horticulture Leaders Honor Bailey

ACCOMPLISHMENTS of the late Liberty Hyde Bailey in many and varied fields were evaluated in a day-long program at the University, March 14, commemorating the centennial of his birth, the next day. Attending the celebration were 327 persons. They came from all over the country and abroad: from horticultural and botanical organizations, from garden clubs, and from institutions where Bailey's influence has long been recognized.

As part of the celebration, the US Postoffice Department released in Ithaca on Bailey's birthday a three-cent stamp commemorating gardening and horticulture. This was the first commemorative stamp to be released in Ithaca and the Postoffice here sent out more than half a million first-day covers with the help of a special staff and cancelling machines from Washington. Many gardening and stamp clubs ordered them and the People-to-People Hobbies Committee sent 5000 packets of flower seeds given by the Burpee Co. as first-day covers to garden makers and philatelists throughout the world, including some 200 in countries behind the Soviet iron curtain.

Announce Bailey Medal

A Liberty Hyde Bailey Medal was announced, to be awarded by the American Horticultural Council for outstanding contributions to American horticulture. The Medal is provided by Albert J. Irving, president of the Council, who announced it at the closing dinner of the Bailey celebration. It will be first presented at the Council's annual congress next October in Colonial Williamsburg, Va.

A succession of Bailey's colleagues, former students, and leaders in the various fields of interest that Bailey influenced paid him tribute. The visitors were welcomed at a morning session in Statler Hall by Dean William I. Myers '14 of the College of Agriculture, and Professor Lewis Knudson, PhD '11, Botany, Emeritus, told of his long association with Bailey. Three speakers discussed "Liberty

Hyde Bailey's Impact on Rural Life, the Plant Sciences, and the Amateur Gardener." They were, respectively, Professor Olaf F. Larson, Rural Sociology; Professor Harold B. Tukey, Grad '22-23, who occupies the chair of horticulture at Michigan State University that Bailey held; and President Irving of the American Horticultural Council.

At luncheon, Mrs. Daniel J. Mooney, president of the National Council of State Garden Clubs, was introduced by Mrs. Dunham C. Jones, president of the Federated Garden Clubs of New York State. Professor George H. M. Lawrence, PhD '39, Director of the Bailey Hortorium that Bailey gave to the University,

spoke on "Liberty Hyde Bailey's Legacy to Gardeners." A discussion later was led by Professor E. Laurence Palmer '11, Rural Education, Emeritus. Speakers on "The Influence of Liberty Hyde Bailey on Horticulture, Botany, and Horticultural Literature," respectively, were George M. Darrow, MA '11, retired horticulturist, US Department of Agriculture; Philip A. Munz, PhD '17, director of Rancho Santa Ana Botanical Garden, Claremont, Cal.; and Carol H. Woodward, editor of outdoor books, The Macmillan Co.

The ballroom of Statler Hall was filled to overflowing for the closing dinner. At two head tables were seated officials of gardening and horticultural organizations, botanical institutions, and of State and Federal governments. Dean

Bailey Centennial Speaker—Harold R. Fletcher, acting Regius keeper of the Royal Botanic Garden in Edinburgh, came from Scotland to pay tribute to Liberty Hyde Bailey at the dinner closing the centennial observance of Professor Bailey's birth, March 14. The ballroom of Statler Hall was filled to overflowing with more than 300 guests at dinner. Decorations of the head tables were colorfully exotic blossoms of palms that were Bailey's special interest in the years before he died in his ninety-seventh year. They were sent by David Fairchild Tropical Gardens in Coconut Grove, Fla.; many of them from species that Bailey identified and introduced to this country. *Extension Teaching & Information*

Residence for Law School Students—Gift of \$1,000,000 from Myron C. Taylor '94 for this residence center for the Law School was announced in our last issue. This rendering by the architects, Eggers & Higgins, shows the building, estimated to cost \$1,400,000, as it will appear along Cascadilla gorge below Myron Taylor Hall (tower at right) and east of the Lambda Chi Alpha house at the head of Edgemoor Lane. The building will have rooms and dining facilities for 200 Law School students and an apartment for a Faculty family. It is expected that construction will start in 1959.

Myers was toastmaster and Provost Sanford S. Atwood welcomed the guests for the University. Professor Curtis C. Page of Drake University and of the family as the husband of Annette Sailor '41, Bailey's granddaughter, gave an intimate and penetrating account of "Liberty Hyde Bailey, the Humanist."

L. Rowe Walter, special assistant to Postmaster General Arthur E. Summerfield, presented the new stamp commemorating gardening and horticulture; the first time such a stamp has been released before its date of issue, he said. He spoke of Bailey's many contributions to gardening and horticulture and presented nineteen albums containing sheets of the stamps autographed by the Postmaster General to some of the officials at the head tables, to Ethel Z. Bailey, Professor Bailey's daughter who is Curator of the Bailey Hortorium, also there, to Director Lawrence, and for Cornell University, the College of Agriculture, the Hortorium, Bailey's alma mater, Michigan State University, the US Department of Agriculture library, and for President Eisenhower and other government officials. The album for Secretary of Agriculture Ezra Taft Benson was accepted by Frank P. Cullinan '17 of that Department.

Principal address was by Harold R. Fletcher, acting Regius keeper of the Royal Botanical Garden in Edinburgh, who came from Scotland for the occasion. He spoke learnedly, but with flashes of humor, on "Horticultural Progress During Liberty Hyde Bailey's Lifetime" of more than ninety-six years, March 15, 1858, to December 25, 1954. This and the other papers presented through the day will appear in this year's Bailey Centennial volume of the quarterly journal, *Baileya*, published by the Bailey Hortorium. The first of them are in the March issue, now out.

A Founders Plaque for the Liberty

Hyde Bailey Memorial Fund to endow the work of the Hortorium was unveiled at the dinner by H. W. Peters '14 and Mrs. Lewis M. Hull, past-president of the American Horticultural Council and the National Council of State Garden Clubs. It has in bronze the names of sixty-seven individuals, garden and trade organizations, and commercial concerns who have thus far given \$500 or more each to the Memorial Fund. This was established by the Trustees of the University in 1955 and has more than 1000 contributors. A committee to complete the Fund is headed by Professor Knudson as honorary chairman and Director Lawrence of the Hortorium as chairman.

Lectures on Religion

HUSTON SMITH, professor-elect of philosophy at Massachusetts Institute of Technology, delivered the second annual CURW Thorp Lectures, March 2-4, in Anabel Taylor Hall. Established last year in memory of Charles M. Thorp '84, Mrs. Thorp (Jessie Boulton) '83, and their daughter, Mrs. Evelyn Thorp Minter '15, the Thorp Lectureship brings to the Campus each year outstanding leaders in religious thought and life. This year the lecture series coincided with Brotherhood Week, sponsored by CURW. Professor Smith gave three lectures: "Western Religion: Obstacle or Promise?"; "The Buddhist Answer," which was also part of CURW's "Great Religious Answers" series; and "The Greater Unity."

Born in Soochow, China, and educated through high school in Shanghai, Professor Smith is recognized as an authority on the religions of Asia. In preparation for his book, *The Religion of Man*, published in February by Harper & Brothers, he revisited Asia last summer and lived for several weeks in Budd-

hist monasteries in India and Japan. He is also the author of *The Purposes of Higher Education* and is devoting the current semester to producing films on "Decisions Facing the People" for the National Education Television Network.

The Thorp Lectureship is made possible by the Thorp Memorial Endowment established in 1945 "to further the religious life of the University. . . ." Subsequent gifts from the five children, Mrs. Margaret Thorp Stewart '12, George B. Thorp '14, Charles M. Thorp, Jr. '16, Mrs. Jessie Thorp Fiske, and Mrs. Eleanor Thorp Whitla, have brought the Endowment to more than \$74,000.

Television Correction

"TODAY" program of Dave Garroway, mentioned in the March 15 *ALUMNI NEWS*, is of course on the NBC network; not CBS as stated. Joseph Michaels of the NBC news staff interviewed Faculty members and students at Cornell for the December 26 & 27 programs.

Architects Win Awards

ARCHITECTURE alumni won awards in three divisions of the annual design competition of the magazine *Progressive Architecture*. The awards were presented at a banquet in Philadelphia, Pa., and sketches and plans of the award winning buildings were featured in the January issue of *Progressive Architecture*.

Winning an award in the education category with a design for a high school in White Plains was the firm of Lawrence B. Perkins '30 and Philip Will, Jr. '28, architects of the Engineering Quadrangle and the new Ithaca High School. The firm has designed more than 250 schools in twenty-three States and has received many professional honors, including awards from the American Institute of Architects and the American Association of School Administrators. Perkins is a fellow of the American Institute of Architects and is the author of two books on school design. Will is currently vice-president of the AIA and is a former president of the Alumni Association of the College of Architecture. In 1956, both men were visiting critics in the College. Associated with Perkins & Will on the White Plains school are Damon R. Finelli '38, landscape architect, and the engineering firm of Seelye, Stevenson, Value & Knecht, of which Elwyn E. Seelye '04 and Albert L. Stevenson '13 are senior partners.

The firm of Robert S. Kitchen '34 and Frank B. Hunt was one of two San Francisco architectural firms to win the highest design award in the recreation category with a design for the Olympic Arena for the 1960 Olympic Games in Squaw Valley, Cal. The Arena will seat

8000 spectators for hockey and figure skating competitions and will be the scene of the opening and closing Olympic ceremonies. Kitchen, also a member of the AIA, received the BArch in 1935 and the BLA in 1936. From 1936-38, he attended the American Academy in Rome, Italy.

A citation in the recreation category

was won by another San Francisco architect, Theodore T. Boutmy '49, for his design for the proposed Sausalito, Cal. Yacht Club. Since moving to California several years ago, Boutmy has done experimental work on barrel vault roofs, two of which were used in San Francisco Arts Festival pavilions. He received the BArch in 1951.

political price fixing." He said that enactment of freeze legislation would only aggravate an already unbalanced and unsatisfactory situation and recommended "a new approach to price supports, designed to take them out of the political arena and relate levels to competitive conditions, supply and demand, and market trends." He proposed that price supports be based on a stipulated percentage of the average price of an item for a three-year period, rather than on a parity percentage. He called for a trial study during 1959, using corn, cotton, and feed grains.

Opposition to high price supports was also voiced by Dean William I. Myers '14, Agriculture, who spoke on "What's Ahead for New York Farmers?" before a large audience in Warren Hall. He said: "You cannot have high supports continuously without controls. And continued high supports would result in further loss of markets." Dean Myers predicted that the current recession would end before next January 1, that the bottom would be reached this summer or fall, and that some improvement will be evident before the end of the year. He praised the proposal to extend unemployment insurance beyond twenty-six weeks as sound for the economy and desirable for agriculture.

Another popular speaker was Earl F. Crouse, vice-president of Doane Agricultural Service, Inc. of St. Louis, Mo., who spoke on contract farming, a term generally applied to instances where some sort of outside financing or integration is

Crowd Attends Farm & Home Week

FORTY-SEVENTH annual Farm & Home Week, March 24-28, attracted 8682 visitors, about 2700 less than last year's total of 11,369. This year's program was called "one of the best ever" by the Farm & Home Week chairman, Professor Elton K. Hanks '26, Extension Service. Noting that many of the lectures and panel discussions had capacity audiences, Professor Hanks said that central registration would be supplanted next year by a more accurate count of visitors. The largest registration for the five-day event put on by the Agriculture, Home Economics, and Veterinary Colleges was 18,680 in 1954. This year, Governor Averell Harriman designated March 23-29 as State Farm & Home Week and issued a proclamation praising the work of the Extension Service.

Events Reflect Atomic Age

Many of the events this year reflected the country's growing concern with the problems of the atomic age. Radioactive fallout as it might affect the nation's food supply and the individual farm was discussed by a panel of Professor Cyril L. Comar, Director of the new Radiation Biology Laboratory in the Veterinary College; Dr. Bernard F. Trum '35, an Army veterinarian assigned to the Atomic Energy Commission; and Dr. Frank Todd, a veterinarian with the US Department of Agriculture. About twenty of the week's events were aimed at future scientists and their parents with movies, lectures, tours, and discussions showing the nation's need for trained scientific manpower. The Department of Botany invited to the Campus more than 300 top science students from high schools in the State for a week of lectures and demonstrations. Farm & Home Week visitors also had an opportunity to hear John P. Hagen, director of the US Navy's Vanguard satellite project, in a lecture sponsored by the Cornell chapter of Sigma Xi, March 27. Speaking to a near-capacity crowd in Bailey Hall, Hagen described the workings of a satellite and disclosed that the Navy intends to launch eight more Vanguards this year. He described the Russian satellite as purely military in nature and cited this as one of the reasons for the wide difference in weight between the Soviet satellite and our own. He said that US satellites can

match the Russian "sputniks" pound for pound in performance.

On the lighter side, the Department of Poultry Husbandry put up its own satellite: a small, plastic globe, complete with antennae and containing two live baby chicks, which circled above the exhibits in Rice Hall. Inside the "Chicknik," a tiny radio fastened under the wing of one of the chicks recorded the sound of the bird's heart beat and relayed the sound to listeners below. The Department also used closed-circuit television to present interviews with Poultry students and to show the development of the chick embryo.

Speakers Oppose High Price Supports

Some 1500 people went to Bailey Hall for an address by Charles B. Shuman, president of the American Farm Bureau Federation. They heard Shuman attack current legislative proposals to freeze minimum price supports and acreage allotment levels as "nothing more than

Visitors See "Chicknik"—Two high school seniors taking in Farm & Home Week events stop to watch the Poultry Husbandry Department's first "earth satellite" as it whirls in orbit above the displays in Rice Hall. Inside "Chicknik" are two live chicks and a tiny radio which transmits the heartbeat of a chick amplified to listeners below.

linked with a farm operation. Crouse told poultry farmers that if they do not organize their own markets, businessmen will do it for them. He predicted the decline of what he called our "old free auction-type marketing system" and said that it may be replaced by a "new system of free competitive contracting" somewhat similar to assembly-line industries. Contract farming, he said, has already given the South a competitive advantage over New York farmers, and Southern broiler growers have taken broiler markets away from the Midwest which is 1000 miles closer to feed supplies. "In the long run," he stated, "it will be the food stores and consumers, not farmers, that decide who does what."

Once again the many displays, lectures, and events showed a balance between serious topics and those of a lighter nature. Farmers interested in the latest scientific advances in agriculture could study farm equipment and hear lectures by members of the Faculty on such subjects as "Eliminating Antibiotics from Milk Supplies" and "Mineral Nutrition of Plants and Hydroponics"; or hear Max C. Shaul '42 of Fultonham explain how he became the State's champion corn grower last fall. There were also many events of a more general nature, such as demonstrations of fly tying for fishermen and bow and arrow shooting for hunters; a particularly attractive display of live animals and birds of the field, in Fernow Hall, featured several pretty young co-ed "hostesses" who cheerfully held three-foot-long snakes in their arms as though they were babies.

Varied Homemaking Program

Homemakers learned the latest developments in kitchen design; heard lectures on the dangers of food poisoning from poultry dressing; and saw displays dealing with materials for pre-school children, food facts and fallacies, student work in design and color, 5000 years of locks and door ornamentation, and teaching materials used in the home demonstration program of the Extension Service. Foreign lands received much attention this year, with displays and lectures on homemaking customs in Japan, Ceylon, Germany, India, Iraq, and the Philippines. Dean Helen G. Canoyer, Home Economics, spoke to first day visitors and defined the function of home economics as the coordination of the contributions of many of the sciences and arts toward constructive family life. She said that "a program such as that of the College of Home Economics which aims to prepare individuals to play an important role in building and maintaining strong families and therefore a strong nation is one of the most important activities in the universities and colleges today." A tea for Home Economics alumnae, their friends, and Faculty members was held in Martha Van Rens-

selaer Faculty lounge, Thursday afternoon.

Agriculture Alumni Meet

Annual luncheon meeting of the College of Agriculture Alumni Association had the largest attendance in several years. Nearly 200 alumni and Faculty members gathered in the Willard Straight Memorial Room, March 27. President H. Joseph Pendergast '38 introduced the other officers of the Association, Jared Van Wagenen, Jr. '91 as the oldest alumnus present, the presidents of student organizations in the College who had been invited, and State Commissioner of Agriculture Daniel J. Carey '18.

Dean William I. Myers '14 told of the current program and plans of the College of Agriculture. He said that there is room for about 400 more well qualified men students and thanked the alumni for their help in letting prospective students know of the opportunities offered here to prepare for many fields of work allied to agriculture, as well as for farming. The College is second only to Iowa State in number of students, and has more applicants for admission now than it had last year at this time. He spoke of a new course in Food Distribution that the College will offer with the Graduate School of Business & Public Administration, with support from the National Association of Food Chains; of a grant of \$250,000 received from the Rockefeller Foundation for basic research in Plant Pathology; and of new grants for scholarships that have come to the College from industrial concerns.

A special feature was the presentation to Frank W. Beneway '15 of a citation for distinguished service to agriculture from the State Agricultural Society. A framed certificate was presented to him by Webster J. Birdsall, president of the Society and ex-officio Trustee of the University. It describes Beneway as "a Cornell graduate who has applied the teachings of science to practical agriculture, a grassroots philosopher, an original thinker, a man who has made it his purpose to stimulate fellow farmers to think

their problems through rather than depend on some government agency to solve them."

Morton Adams '33 of Sodus was elected president of the Agriculture Alumni Association for the coming year and thus becomes a director of the Cornell Alumni Association. Nelson F. Hopper '37 was elected vice-president, with Russell M. Cary '36 and Warren A. Ranney '29. Professor A. Wright Gibson '17, Director of Resident Instruction in Agriculture, was re-elected secretary-treasurer. William H. Sherman '35 reported as the Association representative on the Cornell Alumni Association committee on Alumni Trustee nominations.

Students Win Contests

Sieglinde M. Dieken '58 of Bellmore won first prize of \$100 in the twenty-ninth annual Rice Debate Stage, taking the negative side of the topic, "Resolved: That a Statewide uniform sales tax should be used to relieve the burden of the real estate tax." She won second place in last year's Stage. Douglas D. Innes '59 of Cattaraugus, speaking for the affirmative side, received the second prize of \$25. Eastman Stage first prize of \$100 was won by James P. Doyle '58 of Marathon and Herbert H. Stoevener '58 of Bad Grund, Germany, took second prize of \$25. Shirley Ann Downes '59 of Riverhead was chosen by vote of the students from among ten contestants to be Farm & Home Week Queen. The announcement was made at a "country dance" in Barton Hall, Thursday evening, attended by about 8000 people.

A varied program of entertainment was provided for both visitors and Campus residents. In addition to the dance, there were the University championship boxing matches; "These Changing Times", a sequence of skits, songs, and demonstrations focusing lightly on the application of science to everyday living, performed every afternoon in Bailey Hall; and daily concerts by Campus musical groups, including the Glee Club, Women's Glee Club, the Cornellaires, and the University Concert Band.

Grumman Gives Aeronautics Building

THE UNIVERSITY announced, March 20, that Alumni Trustee Leroy R. Grumman '16 is the donor of the \$500,000 building for the Graduate School of Aeronautical Engineering. It was started last September, south of Upson Hall at the brink of Cascadilla gorge.

Like the other new buildings of the Engineering College Quadrangle, this will be of reinforced concrete faced with native stone and limestone, with colored terra-cotta spandrels. Its three floors will have a two-story wind-tunnel, laboratories for studies of gasdynamics and aerodynamics, a machine shop and elec-

tronics shop for building research equipment and instruments, and classrooms, offices, and a conference room. It was designed by the firm of Lawrence B. Perkins '30 and Philip Will, Jr. '28, architects for the new Engineering Quadrangle. General contractors are Irwin & Leighton, Inc. of Philadelphia, Pa. They are also contractors for the Civil Engineering building given by Trustee Spencer T. Olin '21 that is being erected at the west end of the Quadrangle, along Central Avenue.

The Graduate School of Aeronautical Engineering, started in 1945, has been in

a temporary building south of Beebe Lake. It plans to move into its new quarters next fall.

Grumman is board chairman of Grumman Aircraft Engineering Corp. in Bethpage, which he founded in 1929 with Leon Swirbul '20. His company developed Navy fighter planes and broke production records during the war to supply them to the United States and its allies. He received the Presidential Medal for Merit; in 1948, the Daniel Guggenheim Medal; and in 1951, he was elected the American honorary fellow of the Institute of Aeronautical Sciences. His company participated in contributing working capital for the Cornell Aeronautical Laboratory in Buffalo when the University acquired it in 1946 and Grumman has served on the industrial advisory board of the Laboratory. Grumman Aircraft gives ten scholarships a year to seniors in Long Island high schools to study engineering, of whom some have come to Cornell. It is a contributing member of the University Associates and Grumman has made other gifts to the University, including the Grumman Squash Courts.

LETTERS

"... We All Take Pride"

EDITOR: In this period when the alumni annual giving program is most concentrated, I am wondering if Cornellians generally realize its basic purpose. There are many facets of the basic purpose of the annual drive, such as Faculty salaries, rising equipment costs, improved Library services, and the ever-present demand for continued research in new fields of education. But to me as a Cornellian, the basic purpose is to provide the University with unrestricted dollars to continue the pattern of progress and achievement that have made Cornell such an outstanding University in less than 100 years!

Annual giving is an opportunity for me to have my modest contribution aligned with others, big and small, for the purpose of accomplishing a major step forward, whether it be in research, Faculty salaries, or a new academic department. That the unrestricted dollars given have been used wisely over the years by those responsible for their distribution can be affirmed by Cornell's pre-eminence, nationally and internationally. The hope for continued pre-eminence lies, in large measure, with all alumni whose gifts, modest or otherwise, constitute the punch so necessary in continuing the effectiveness of a program in which we all take pride.

—WARREN R. BENTLEY '26

The "Tools" for Music Study

BY PROFESSOR DONALD J. GROUT, *Music Chairman*

THE MUSIC Department at Cornell has a twofold function. It is responsible, in whole or in part, for arranging most of the concerts

and other musical events on the Campus, and it has also the normal task of an academic department to provide instruction for undergraduate and graduate students. A broad general division of our Library holdings may be made on the basis of these two main areas of activity. Each of the musical organizations—the Sage Chapel Choir, the Bands, the Orchestra, and more recently formed groups such as the Concert Choir, the Instrumental Ensemble, and others—has its own library of scores and parts, built up and maintained for practical use entirely under the supervision of the organization itself. In addition to these independent collections, there are two principal ones which come under the control of the University Library and which represent that side of the Music Department's activity that is devoted to instruction and research.

Teach With Recordings

At the Music Building on Wait Avenue is a collection of more than 3500 scores, so-called practical editions of music, suitable for study or performance. In addition to the standard literature, this collection includes a particularly full representation of works by twentieth-century composers. The Music Library has also a collection of some 4500 phonograph records, of both the old 78 r.p.m. and the newer L-P types. A relatively small collection of standard reference works is available here. This Library provides the bulk of the material used in our undergraduate courses in the theory and history of music. Multiple copies of a few standard items—Bach's Well-Tempered Clavier, Beethoven's Sonatas, Schubert's Sonatas and Songs, and the like—are provided for class use.

The record collection is especially important with our largest undergraduate course, on "The Art of Music," which has an enrollment of about 150. The work in this course consists for the most part of the study of certain compositions by means of recordings and since records may not be taken from the Music Building, our very limited listening-room facilities are taxed to the utmost; especially, of course, in the few days just before a "prelim." One evening not long ago, coming out of my office I was surprised to see about twenty students clustered on the stairway leading to the third floor. Investigation revealed that the hallway

at the head of the stairs was also thickly populated, and off the hall was a small "listening room," jammed to the doors. Everybody was listening, in absolute silence and concentration, to the playing of some assigned symphony, the sounds of which floated out of the room and through the hall and down the stairs. Our other listening facilities were equally crowded that evening.

Library Has Fine Collection

The principal collection of music and books about music is housed in the University Library. This is a large and important collection, one of the best in the United States, and is the foundation for our graduate study and research in Musicology. It comprises four main classes: standard editions of the complete works of composers, miscellaneous collections of music ("*Denkmäler*"), periodicals, and books about music. The collection was founded by Professor Otto Kinkeldey, who was appointed in 1931 to the chair of Musicology at Cornell (the first professorship in this subject in any American university) and served also as University Librarian until his retirement in 1945. Professor Kinkeldey's expert knowledge enabled him, even under the handicap of a limited budget, to build up the essentials of a working library for Musicology. He was not able to obtain some collected editions, either because they were no longer available in the market or because, if by chance available, their price was prohibitive. These large editions are usually issued by subscription, in limited quantities, so that if one does not get in on the original subscription his chances of finding a set later are very poor; and many of the sets we should have had were out of print before Professor Kinkeldey came on the scene. We have been able to purchase the complete editions of Mozart, Beethoven, Brahms, and Purcell recently, thanks to new printings; but we still lack those of Schütz, Schubert, Schumann, Berlioz, Mendelssohn, and Liszt. Our holdings of the standard "*Denkmäler*" are reasonably complete, and our collection of periodicals is excellent.

The fourth class above mentioned (books about music) includes many subdivisions: biographies, general and special histories of all sorts, monographs, dissertations, and miscellaneous studies. In this field our holdings are quite good, though we have a long "want list" which careful attention to second-hand dealers' catalogues is enabling us gradually to reduce. At the present time publishers, especially in Germany, are bringing out an extraordinary quantity of important new editions and books; fortunately we

are able, thus far at least, to keep up with this output. Since we shall also doubtless be able eventually to fill in the few serious gaps in our present holdings, we can reasonably hope to have and maintain a working library in Musicology that will be adequate for all usual purposes.

We do not possess many "treasures": first editions, old books, and the like. To some extent, our defects here are being remedied by purchase of facsimile reprints, microfilms, and microcards. We have an outstanding microfilm collection of musical source material of the early sixteenth century, and we expect gradually to build up similar collections for other periods.

As soon as the Music Department is moved from its present cramped quarters to Lincoln Hall, the various collections will be brought together under one roof. This will increase their practical usefulness tenfold and will also, we hope, enable us to extend them in ways that will best serve the needs of a Department dedicated to the ideal of musical knowledge always in close contact with musical practice.

Wins Rome Prize

HAROLD C. GOTOFF of New York City, a graduate student in Classics, is one of thirteen scholars in the United States to receive a Rome Prize Fellowship for study at the American Academy in Rome for 1958-59. He received the AB in 1956 at Amherst and is a candidate for the MA here. Founded in 1894, the American Academy in Rome is devoted to furthering the development of the fine arts and classical studies in the United States by granting fellowships to American citizens.

Fraternity Pledges

(Continued from last issue)

PHI EPSILON PI: David J. Cantor, Wilmington, Del.; Murray B. Cohen, New York City; William P. Francyk, Malverne; Warren L. Gartman, New Rochelle; James E. Goell, Scarsdale; Ralph S. Goldstein, West Long Branch, N.J.; Daniel Grossbard, Brooklyn; Arnold H. Herman, West Orange, N.J.; Victor Klein, New York City; Arthur H. Kroll, Bellerose; Leonard H. Matlaw, Long Branch, N.J.; David B. Neumann, New York City; Michael Polansky, Brooklyn; Dan Prihar, Jackson Heights; Edward L. Robbins, New Rochelle; Peter A. Sachs, Brooklyn; Frederick P. Siegal, New York City; Stephen A. Solomon, New Rochelle; Joel Spector, Brooklyn; Barry G. Stern, New Rochelle.

PHI GAMMA DELTA: Ronald R. Barnes, Oceanside; Robin W. Bissell, Towson, Md.; Kenneth H. Blanchard, Briarcliff; Peter C. Bomberger, Hammond, Ind.; David A. D'Alessandro, South Orange, N.J.; Patrick J. Dwyer, Yonkers; David P. Friedly, Wellesley, Mass.; Philip M. Hodges, Briarcliff Manor; George H. Hoffman, Jr., Reading, Pa.; Juan M. Izquierdo, Bogota, Colombia; Charles R. Lee, Wexford, Pa.; Robert H. Lurcott, New Rochelle; Peter C. Meinig, Wyoming, Pa.; Robert N. Minto, Cleveland,

Ohio; Louis B. Montgomery, Ithaca; Craig A. Moore, Poughkeepsie; John P. Neafsey, Greenwich, Conn.; Leonard N. Persson, Milford, Conn.; Ronald T. Reitmeier, Jefferson, Ky.; Brenton W. Smith, Wellesley Hills, Mass.; John F. Sobke, Arlington, Va.; John T. Stofko, Yonkers; Hollister Sturges III, New York City; Richard H. Tatlow IV, Scarsdale; Robert S. Teich, Elmhurst, Ill.; Willard D. Uhler, Hampstead, Md.; Robert S. Waters, Medfield, Mass.; James P. Whiskeman III, La Canada, Cal.; Robert F. Yablonski, Pottstown, Pa.

PHI KAPPA PSI: Oscar S. Boccuti, Baltimore, Md.; Fred S. Bross, Wichita, Kan.; Stuart L. Carter, Baldwin; Robert W. Cunningham, Ithaca; Rollin J. Fairbanks, Jr., Cambridge, Mass.; Douglas J. Fuss, Pittsburgh, Pa.; Thomas W. Gittins, Ridley Park, Pa.; John D. Grebos, Pittsburgh, Pa.; Bruce A. Hoverman, Old Tappan, N.J.; Peter F. Irish, Brookside, N.J.; Thomas G. Jones, Darien, Conn.; Kent R. Kelly, Lakewood, Ohio; James E. Knight, Jr., Interlaken, N.J.; Alberto Lenz, Tlalpan, Mexico; William E.

Moore, Westhampton Beach; Robert T. Mosher, Erie, Pa.; George T. Reuland, Kansas City, Mo.; David C. Shanks, Greenville, Del.; S. Woodrow Sponaugle, Jr., Lancaster, Pa.; Jeffrey M. Strauss, Westport, Conn.; Arthur Tasker, Greenport; Donald W. Whitaker, Saugerties; Kim A. Wilson, Webster; Phillip R. Witt, Syracuse; Reginald F. Woods III, Havertown, Pa.; Donald H. Young, Arlington, Va.

PHI KAPPA SIGMA: J. Bruce Armstrong, White Plains; Michael J. Bedosky, Binghamton; Eric R. Biedermann, Ossining; Ralph E. Bigger, Paulsboro, N.J.; James J. Condon, Yonkers; Donald D. Finlay, Rome; J. Curtis Gwilliam, Weston, Mass.; Daniel R. Harding, Columbus, Ohio; John L. Hardy, Barrington, R.I.; Donald W. Heppes, Jr., Oak Park, Ill.; Richard D. Jaynes, Elmira; George W. May, Buffalo; Clifford D. Van Pelt, Delmar; Henry E. Warren III, Pittsburgh, Pa.; Howard G. Williams, Valley Stream; Richard E. Wilson, Norwich.

(Continued next issue)

Ballots Go Out for Alumni Trustees

THREE ALUMNI TRUSTEES will be elected to the University Board by alumni this year, to take office July 1. They will take the places of Trustees Leroy R. Grumman '16 and Jacob Gould Schurman '17, whose terms expire, and of the late Dexter S. Kimball, Jr. '27, who died in office last April 28. Grumman has been on the Board five years and Schurman, ten years.

The candidates nominated to March 31 are pictured and brief biographies are given on the opposite page. The University Charter provides that ten or more degree holders shall nominate a candidate by filing the nomination with the University Treasurer not later than midnight, April 1. This year, the two elected candidates who receive the largest number of votes will serve for five years, to June 30, 1963, and the one receiving the next highest number will serve for Kimball's unexpired term, to June 30, 1959.

Ballots are being mailed to approximately 90,500 alumni whose addresses are known. Every person who matriculated in the University and whose Class has graduated is entitled to vote for Alumni Trustees. Envelopes are supplied in which marked ballots must be returned to the University Treasurer by noon Monday, June 9, to be counted. Names of the Alumni Trustees elected will be announced at the annual meeting of the Alumni Association in Ithaca, June 14. To be elected by mail, a candidate must receive at least one-third of all votes casts. If three candidates do not receive the required number of mail votes, vacancies will be filled by vote of the alumni present at the annual meeting. For each vacancy, the vote will be between the two candidates not elected who receive the highest mail vote.

New candidates for Alumni Trustees are proposed each year by the Alumni Association standing committee on

Alumni Trustee nominations. This committee does not consider Trustees who are completing their terms on the Board and who run for re-election. It collects suggestions of prospective new candidates from the officers of Cornell Clubs, Classes, and all other alumni organizations. These suggestions the committee evaluates to discover and have nominated each year at least two persons for each vacancy who are best qualified to serve the current needs of the University as Alumni Trustees.

The committee on Alumni Trustee nominations is composed of members designated by all constituent organizations of the Cornell Alumni Association and by the Alumni Trustees on the University Board. Each member serves for four years. Chairman this year is Marion Quell '26, from the Federation of Cornell Women's Clubs. The other members of the committee are Dr. Nelson W. Cornell '18, Medical Alumni Association; Dr. Louis A. Corwin '19, Veterinary Alumni Association; Horace R. Lamb '20, Law Association; William Littlewood '20, Alumni Trustees; George H. Stanton '20, Federation of Cornell Men's Clubs; Henry L. O'Brien '21, University Council; Charles M. Stotz '21, Architecture Alumni Association; Edward K. Kennedy '22, Association of Class Secretaries; William M. Vanne-man '31, Alumni Association directors; Ellen A. Dunham '32, Home Economics Alumnae Association; Richard D. Vanderwarker '33, Society of Hotelmen; William H. Sherman '36, Agriculture Alumni Association; Walter L. Hardy '37, Society of Engineers; Audrey M. McCluskey '44, School of Nursing Alumnae Association; Stoddard H. Knowles '45, Business & Public Administration Alumni Association; and William E. Carroll '48, Industrial & Labor Relations Alumni Association.

Six Candidates Nominated for Alumni Trustees

Leroy R. Grumman '16 ME was elected Alumni Trustee in 1953; is on the Board investment & membership committees, University Council, administrative board, and a governor of Willard Straight Hall. He studied at Columbia & MIT and holds the honorary DEng of Brooklyn Polytechnic Institute. In 1929, he was a founder of Grumman Aircraft Engineering Corp., Bethpage, of which he is board chairman. He is a member of Tau Beta Pi, Eta Kappa Nu, Sigma Alpha Tau. Mrs. Grumman was Rose Werther '19. Son is David L. Grumman '56.

Ernest R. Acker '17 ME is president & general manager of Central Hudson Gas & Electric Corp., Poughkeepsie, and an official of Power Reactor Development Co., concerned with atomic power; was president of Edison Electric Institute & American Gas Association. He was president of the Alumni Fund, 1945-56, and first chairman of the reorganized Cornell Fund committee of the University Council. He is a member of Phi Delta Theta and Tau Beta Pi. His father was the late Charles E. Acker '88; son is Fitzgerald D. Acker '52.

Alfred M. Saperston '19 LLB is a partner in the Buffalo law firm of Saperston, McNaughtan & Saperston with his brother, Howard T. Saperston '21. Cornell Club president, 1947-48, he headed the Men's Clubs Federation; is president of the Law Association & an Alumni Association director. He was campaign chairman for the Law School Fund, 1954-5; is vice-chairman of the University Council Cornell Fund committee & was chairman for leadership gifts, 1955-7. Member of Zeta Beta Tau & Delta Sigma Rho. Son is Lee R. Saperston '53.

Dr. Preston A. Wade '22 AB, '25 MD, was Alumni Trustee from 1950-55. He is professor of Clinical Surgery at the Medical College and on its admissions committee; is attending surgeon at The New York Hospital, chief of its fracture service with the Hospital for Special Surgery, member of both medical boards, and consulting surgeon to several hospitals. He headed the Medical College Greater Cornell Committee; was president of the Medical College Alumni Association in 1942 and received its 1956 Alumni Award. Member of Nu Sigma Nu.

John M. Clark '29 BChem, '31 MChem, '33 PhD, is general manager of the photo products department, E. I. duPont deNemours & Co., Wilmington, Del. & a director of Clark Equipment Co. & Buffalo Sintering Co. He was president of the Cornell Club of Delaware; for two years was on the Federation of Men's Clubs secondary schools committee; is a member of University Council, Sigma Phi & Sigma Xi. His father was the late Eugene B. Clark '94. Mrs. Clark was Emily Blood '30 and John M. Clark, Jr. '54 & Charles B. Clark '58 are their sons.

Robert W. Purcell '32 AB, '35 LLB, is business adviser to the Rockefeller Brothers in New York City and a director of numerous firms. He was with the Van Sweringen interests in Cleveland & an executive of C&O and Nickel Plate railroads; then was vice-chairman of Alleghany Corp.; became president and later chairman of Investors Diversified Services, Inc., Minneapolis, Minn. He is a member of the administrative board of the University Council; president of the Cornell Psi Upsilon alumni association; and a member of Sphinx Head.

On the Sporting Side - By "Sideliner"

Crews Get on the Water

THE SPANKING NEW John Collyer Boat-house was a thriving, buzzing center of activity as the heavyweight and lightweight rowing squads started their two-a-day spring recess workouts. Fourteen eight-oared shells were on the water Monday, March 31, and they were working hard. They needed to, because the schedule was far behind those of the last few years. The rigorous winter had left Cayuga Inlet full of ice chunks and not until mid-March was it safe to venture out except in a cautious, ever watchful way. But with the big push on for the recess period, the Inlet was clear and the ice floe at the head of the Lake, near the lighthouse, had disappeared.

Coach R. Harrison Sanford had all Seniors in the three-time Intercollegiate championship eight and 1957 Henley champions and record holder, so his task is a formidable one. He expected to have the entire Junior Varsity crew of 1957 to man his Varsity shell this season, but Richard J. Boerner '59, No. 6, is on probation and Niels Lium '59, bow, decided that rowing occupied time he should devote to school work and dropped out. "We are experimenting now," said Coach Sanford. "Everyone will get a chance. We have some pretty good looking Sophomores who will get a crack at the first boat."

Richard H. Dyer '59 of Chatham, N.J. has been given a trial at the stroke oar, which was held down by John J. Meakem '58 of Bloomfield, N.J. in the 1957 IRA championship J-V boat. Meakem is still first choice. Dyer rowed No. 2 in the Third Varsity last season and never tried stroke until this spring. Other members of the 1957 Junior Varsity who seem to be holding their places in the Varsity are James A. Coleman '59 of Haddonfield, N.J., 2; George E. Bullwinkel '58 of Mt. Prospect, Ill., 3; Commodore Glenn C. Light '58 of East Walpole, Mass., 4; Richard E. Phillips '58 of Oswego, 5; Donald A. Puschin '59 of West Barrington, R.I., 7; Ronald W. Schroeder '58 of Evanston, Ill., coxswain.

This is Coach Sanford's twenty-second season as head coach.

Other Sports

ONLY ONE of the three spring sports teams training in more southerly sites for the regular season was able to play the first vacation day, March 31. Varsity lacrosse team played a tie game with Loyola College of Baltimore. Score was 12-12 after two overtime periods failed

to produce a deciding edge. Baseball and tennis were rained out. The ball club was due to meet St. Johns College of Brooklyn in a tournament at Parris Island, S.C., Marine Base. Tennis team was to play Clemson at Clemson, S.C., but the courts were too wet.

Donald R. Frisch '58 of Baltimore led the Cornell attack against Loyola and he scored 4 goals. He had able assistance from Robert B. Hoffman '58 of Ithaca and Richard H. Murphy '58 of Acton, Mass., who scored 3 apiece. Goalie Richard J. Cowles '59 of Port Huron, Mich. made nine saves and played a fine game. It was the second time in three years that Cornell and Loyola have come up with tie games.

Wrestlers & Swimmers Compete

While the vernal equinox was making its figurative adjustment to the outdoor season of spring sports, there were a few loose ends tidied up from the winter program. Five wrestlers took part in the National Collegiate championships at Laramie, Wyo., March 28 & 29, and four swimmers went to the National Collegiate swimming meet in Ann Arbor, Mich., but the attainments were modest.

Cornell's Eastern Intercollegiate champion wrestling team finished the NCAA meet with 16 points in a tie for seventh with Wyoming. Captain Richard F. Vincent '58 of Castile did the best. He was beaten, 6-2, in the finals of the 147-pound class by Ronald Gray of Iowa State. Carmon J. Molino '58 of Ontario, 130 pounds, was defeated in the semifinals by Max Pearson of Michigan, 5-1. Stephen Friedman '59 of Rockville Centre received a bye in the first round; won the second with a 11-4 decision over Ken Schieks of Utah State; and lost to Dick Heaton of Iowa Teachers, 4-0, in the quarter-finals.

Eastern Intercollegiate heavyweight champion David R. Dunlop of Roselle Park, N.J. stepped down to the 191-pound class and opened with a pin in 2:32 over Ellis Jensen of South Dakota State; then was an 8-4 victim of Advan Kaisy of Oklahoma State. Another Cornell Eastern Intercollegiate champion, David C. Auble '60 of Ithaca, got his comeuppance early. He was beaten by Frank Jordan of Colorado State College, 6-5, in the opening round. It was Auble's first defeat wearing the Cornell uniform.

Captain Vincent won in the semifinals in spectacular fashion. He pinned Earl Dearing of Oregon in fifty-seven seconds of an overtime period after going through a gruelling 1-1 duel in the regulation time period. He had taken part in sixteen bouts this year and that was his first pin of the season. Vincent, Friedman, and Molino were runners-up

in the Eastern Intercollegiate championship.

Oklahoma State emerged as champion. Iowa State was second; University of Oklahoma, third.

George D. Mathias '58 of Baltimore, Md. was the only Cornellian to score in the NCAA swimming meet. He placed fifth in the 200-yard breaststroke and sixth in the 100-yard breaststroke to score 3 points, which placed Cornell eighteenth in a field of fifty-nine teams. Michigan was team champion with 72 points. Yale was second with 63 and Michigan State, third, with 62. Those who failed to qualify were David G. Stiller '60 of Buffalo, breaststroke; Captain R. Scott Wetzsteon '58 of Ithaca, freestyle; Robert Coifman '59 of Shorewood, Wis., backstroke.

Polo Team Wins & Loses

Cornell's National Collegiate Polo Association champions were given a real scare by the University of Virginia Polo Club, March 22, but they eked out a 14-13 victory in the Riding Hall. This was the fifth straight win by the Big Red. The victory-skein was broken March 27, however, when the Detroit, Mich. Polo Club came to the Riding Hall and won, 17-15.

A Cornell volley ball team won the Class B section of the fifth annual Stan Brown Intercollegiate Volleyball Tournament at Broome Tech in Binghamton, March 28 & 29. It won eight games and lost none. The team chosen from the intramural program's best was composed of Carl A. Jurica '59 of Johnstown, Sherrill A. Weeks '60 of Afton, Douglas W. Robinson, Grad, of Lockport, and Thomas H. Pettit '60 of Tunnel.

The ICAAAA track and field championship meet originally scheduled for Randall's Island, New York City, May 30 & 31, has been transferred to Philadelphia, where it will be held on the Villanova University track.

Jordan Basketball Captain

Louis R. Jordan '59, a pre-med student from Schenectady, was elected captain of the 1958-59 Varsity basketball team. He has been the leading scorer of the team the last two years and this season led the Ivy League in scoring for thirteen weeks, hurt his ankle the last week of the season, and wound up fourth. He was chosen on the all-Ivy team. He was selected by Syracuse on its all-opponents team along with John Powers of Fordham, Julius Pegues of Pitt, Boo Ellis of Niagara, and Jim Cunningham of Manhattan. Jordan is now a pitcher on the baseball squad. He is a member of Psi Upsilon.

Boxing Championships Lively

Footballer Robert J. Czub '58 of Schenectady won his third University heavyweight boxing championship in

Barton Hall, March 26, when he knocked out John R. Barnwell '59 of Fairfield, Conn. in 2:45 of the second round. Czub, who played so well at guard and center last fall, won the title in his Freshman and Sophomore years but did not try it last year.

Two matches ended with technical knockouts. Robert F. Flannery '60 of Ithaca won the 170-pound title over Wilson G. MacIntire '58 of Cortland in 1:24 of the second round, and Edward L. Brennan '61 of Johnstown won at 160 pounds over John J. Northrup '58 of Ad-dison in 2:28 of the second round.

One of the better matches of the evening occurred when Carl E. Rice '58 of Trumansburg won a decision over David M. Vaughn '60 of Cazenovia in the 140-pound class in a real slugfest. Rice scored the first knockdown in the meet. A split decision was recorded in the 180-pound match. John L. Marshall '60 of Scotia took a 2-1 decision over George H. Hoffman, Jr. '61 of Reading, Pa. A third-round knockdown influenced the decision in this close one. Raymond C. Leonard '60 of Long Island City took the 120-pound crown with a unanimous decision over Alan S. Krech '60 of Glen Rock, N.J. David E. Williams '59 of Clarence won the 130-pound class on a unanimous decision over David Hoffman '58 of Elizabeth, N.J. George P. Fletcher '60 of Los Angeles, Cal. won a decision over Bernard W. Shephard '60 of Cazenovia in the 150-pound class.

Decide Fraternity Championship

Referee was Norman H. Kirshman, Law '58, who teaches boxing with Professor Frederick G. Marcham, PhD '26, History, in the Physical Education and intramurals programs. This meet finished the intramural boxing season and gave the championship to Alpha Gamma Rho for the second year. There were 350 excited spectators.

Alumni Serve Library

TRUSTEES of the Cornell Public Library in Ithaca elected four Cornellians as officers at the recent annual meeting of the Library Association. Mrs. John Vandervort (Helen Bull) '26 succeeds Mrs. Robert A. Polson, PhD '51, as president of the board of trustees and William L. Gragg, PhD '49, was named vice-president and Paul Bradford '18, treasurer. Sherman Peer '06 was re-elected statutory librarian and thus continues as a University Trustee, as provided in the University Charter. Mrs. Vandervort and William J. Waters '27 were elected trustees of the Library for three years and Roland G. Fowler '22 was named to fill the unexpired term of Mrs. Polson.

Eight articles by Trustee Peer about the early days of the Cornell Library appeared in the Ithaca Journal last Janu-

ary. The articles were based on letters in the Ezra Cornell collection in the University Archives. Several of the letters were published for the first time.

Garden Display Wins Prize

MEDAL of the Federated Garden Clubs of New York State was awarded at the International Flower Show in New York City to an exhibit prepared by the Department of Floriculture & Ornamental Horticulture and the Rutgers Extension Service. A rotating display of plants topped by a three-foot globe of the world was titled "The World on Your Window Sill." Plants were labelled for their suitability for particular situations and members of the Department were on hand to answer questions about plants and gardening.

Academic Delegates

THE UNIVERSITY was represented at the centennial convocation of Susquehanna University in Selinsgrove, Pa., March 25, by William Feller '16 of Harrisburg, Pa.

Charles R. Scott, Jr. '36 was the Cornell delegate at the inauguration of

Frank A. Rose as president of University of Alabama, April 9. Scott is professor of industrial management at Alabama.

Vernon E. Whitaker '44 of Birmingham, Ala. represented Cornell at the inauguration of Henry K. Stafford as president of Birmingham-Southern College, April 11.

Martin Kunkel '29 of Silver Spring, Md. will be the University's delegate at the inauguration of the Rt. Rev. Msgr. William J. McDonald as rector of The Catholic University of America in Washington, D.C., April 16.

Coleman '95 Memorial

COLLEGE OF ARCHITECTURE will have a scholarship fund as a memorial to the late Professor George L. Coleman '95, Music. The will of Mrs. Coleman, who died in Ithaca last January 16, left the residue of her estate, after two life interests, to endow a George L. Coleman Scholarship in Architecture.

Professor Coleman received the BS in Architecture in 1895 and he designed and built several residences in Ithaca. He became director of the Mandolin Club in 1901 and in 1907 he reorganized the University Orchestra and became its

School of Industrial & Labor Relations—New York City architectural firm of H. Erroll Coffin '13 & Kenneth F. Coffin '18 is designing new and remodelled buildings that the State will construct where the Veterinary College used to be, across East Avenue from Day Hall. This drawing shows the entrance from East Avenue to a quadrangle that will be enclosed by five buildings for the School of Industrial & Labor Relations, estimated to cost \$3,000,000 or more. At left is a two-story L-shaped building that will replace James Law Hall, extending up Tower Road. At right is a corner of Moore Laboratory, also L-shaped, built for the Veterinary College and to be remodelled for the School. The three former Veterinary buildings behind these on Garden Avenue will also be remodelled and all five around the interior courtyard will be connected either by tunnels or covered passageways. Working with the architects is the engineering firm of Seelye, Stevenson, Value & Knecht, of which Elwyn E. Seelye '04 and Albert L. Stevenson '13 are senior partners.

Since 1946, the School of Industrial & Labor Relations has occupied "temporary" buildings south of Campus Road that will be removed to clear the new Engineering College quadrangle.

conductor. He organized the ROTC Band in 1917 and was its director until he retired as assistant professor of Music, emeritus, in 1941. Later, he organized

and directed a band and orchestra at Eastern Tennessee State Teachers College in Johnson City, and died there, March 21, 1946.

Mennen '08 Heads Library Associates

LIBRARY ASSOCIATES elected as their president William G. Mennen '08, at the annual meeting, March 24. The group of Faculty members and alumni, "devoted to the advancement of the University Library," was organized in 1941. Mennen is the first president not a member of the Faculty. Professor Maurice F. Neufeld, Industrial & Labor Relations, was elected vice-president; Professor George H. Healey, PhD '47, English & Curator of Rare Books, secretary; Felix Reichmann, Assistant Director of the Library, treasurer; and Dean Francis E. Mineka, Arts & Sciences, and Professor Bertram F. Willcox '17, Law, were elected directors.

He Collects Rare Books

Mennen is president of Mennen Co., Newark, N.J. He and his sister gave the men's dormitory, Mennen Hall, to the University as a memorial to their parents and he is a major benefactor of the University Library. He is a collector of rare books and Professor Healey notes that "he has given the Library his great collections of Dickens and Thackeray in the original 'parts.' He gave the Library its fine copy of the First Folio of Shakespeare (1613) and supplemented that gift with three other seventeenth-century folio editions, so that Cornell has a complete set of the four folios. He has given

hundreds of other rare books, including first editions of Robinson Crusoe, Paradise Lost, and other classics of English literature. His most recent gift was one of the most important acquisitions received by the Library: the family papers of the novelist James Joyce, including forty years of correspondence between various members of the Joyce family and important literary manuscripts and documents belonging to James Joyce." Mennen received the ME in 1908. He is a member of Phi Gamma Delta and the father of George S. Mennen '39.

Library Associates has 231 members, including an increasing number of alumni with more invited. From its dues of \$5 a year and upwards, the organization has provided the University Library with a number of valuable books and manuscripts that it would not have had otherwise. It issues an annual brochure and other publications on Library matters for its members.

Writers Analyze Education

THE CORNELL ENGINEER devotes eighteen pages of its March issue to a symposium by Faculty members of "The Liberal-Technical Challenge for Cornell Education."

President Deane W. Malott leads off,

discussing "The Objectives of Education." Dean S. C. Hollister of the College of Engineering writes on "The Value of an Engineering Education" and Dean Francis E. Mineka of the College of Arts & Sciences, on "Education for the Free Man." Other contributions deal with "The 'Complete' Engineer," by John F. McManus '36, Assistant Dean of Engineering; "Science for the Student in Humanities," by Professor Henry E. Guerlac '32, History of Science; "Non-technical Requirements for Engineering Students," by Director Charles C. Winding, School of Chemical & Metallurgical Engineering; and "Intellectual Breadth Outside the Classroom," by Professor Dexter Perkins, American Civilization.

An editorial by Richard G. Brandenburg '58, editor-in-chief of *The Engineer*, says there should be greater interchange of instruction, both ways, between the College of Engineering and the College of Arts & Sciences. "Engineers need more liberal studies," he says. "Liberal arts students need to understand the implications of technology and the triumph of scientific discovery. Both liberal arts and engineering students must avoid the peril of overspecialization; each must learn from the other in order to be of fullest value to the educated man."

In Investment Firms

SEVERAL CORNELLIANs are active in directing the recently formed Advisers Fund, Inc., a fully managed mutual fund for investments, and in its management corporation. Offices are in Philadelphia, Pa. and Indianapolis, Ind.

Eugene M. Kaufmann, Jr. '26 is chairman of the board of Advisers Fund, Inc. and the directors include Frederick Hinrichs '22, Warren A. Beh '26, Donald S. McDonald '26, Harry V. Wade '26, Edith L. Gardner '36, and James R. Simpson, Assistant Treasurer of the University.

Kaufmann is president and a director of Advisers Fund Management Corp.; H. Jerome Noel '41 is vice-president; and Wade is a director. Robert Volkening '24, Samuel H. Shriver '26, and Arthur Nilsson, professor of Finance in the Graduate School of Business & Public Administration, are members of the committee on consultants to the investment adviser.

Gift for Warshow '21

FELLOWSHIP in Economics to be named for the late Robert Irving Warshow '21 has been established by his brother, Herman T. Warshow '16 of New York City. The Fellowship, which is supported by a gift of \$75,000, will be awarded annually.

Irving Warshow, as he was known

Foundation Gives Scholarship Aid—Officials of the US Rubber Co. Foundation present a check for \$4500 to be used to help students preparing for careers in industry. Students who have completed two years of satisfactory work and have real financial need are eligible for the scholarship assistance. From left are H. J. Ingram, director of personnel and training for US Rubber Co.; Paul M. Elliott, PhD '36, technical coordinator for Kralastic, a division of US Rubber Co.; J. Duncan Sells '49, director of the University's newly created Office of Financial Aid; and Mrs. Olive Northup Snyder '22, employment counselor.

here, entered Arts & Sciences in 1918 from Lehigh and received the AB in February, 1921. He died in 1942. He was the author of many books on American finance and financiers, including *The Story of Wall Street*, *Jay Gould*, *Bet a Million Gates*, *Understanding the Stock Market*, and *Alexander Hamilton: the First American Businessman*.

Herman Warshaw received the AB in

1916 and the MA a year later. While in the Graduate School, he was assistant to the late Professor Allyn A. Young, Economics. Warshaw retired last October as vice-president of National Lead Co., after more than thirty years with the firm. He has written a number of articles on economic subjects and a book, *Representative Industries in the United States*.

Calendar of Coming Events

Wednesday April 16

- Ithaca: Lecture, Robert Penn Warren, novelist & critic, "To Think and To Write," Bailey Hall, 8:15
Garden City: Alumnae Secretary Pauline J. Schmid '25 at Cornell Women's Club meeting, home of Mrs. Marie Calhoun Post '33, 114 Leet Road, 8:30
New York City: Class of '26 dinner, Cornell Club, 5:45
Watchung, N.J.: Dean Thomas W. Mackesey, Grad '39-'41, Architecture, at Cornell Club of Union County dinner, Washington House, 6:30

Thursday, April 17

- Ithaca: John L. Senior Lecture, Professor Dexter Perkins, American Civilization, "Collective Security," Olin Hall, 8:15
Dramatic Club presents "A Different Drummer," by Eugene McKinney, Willard Straight Theater, 8:30
New York City: Class of '24 luncheon, Cornell Club, 12:15

Friday, April 18

- Ithaca: Tenth annual Management Conference of Graduate School of Business & Public Administration, Statler Hall
State regional conference of National Student Association begins; ends April 20
Lecture, Eugene McKinney of Baylor University, "Writing for Experimental Theatre," Willard Straight Hall, 4
Baseball, Pittsburgh, Hoy Field, 4:15
Pan American Association lecture, Frederick Mardus, president, Chamber of Commerce of Latin America, Olin Hall, 4:30
Dramatic Club presents "A Different Drummer," Willard Straight Theater, 8:30
West Point: Tennis, Army
Garden City: Cornell Club of Nassau County annual Scholarship Fund dance, Garden City Hotel

Saturday, April 19

- Ithaca: B&PA Management Conference, Statler Hall
Visiting Day for Syracuse Cornellians
Dramatic Club presents "A Different Drummer," Willard Straight Theater, 8:30
Annapolis, Md.: Baseball, Navy
Cambridge, Mass.: Lacrosse, Harvard
Hamilton: Track, Colgate
New Haven, Conn.: Tennis, Yale

Sunday, April 20

- Ithaca: Sage Chapel preacher, The Rev. Harold Bosley, First Methodist Church, Evanston, Ill, 11
Concert, Walden String Quartet, Willard Straight Theater, 4:15
Dramatic Club presents "A Different Drummer," Willard Straight Theater, 8:30

Monday, April 21

- Ithaca: University Lecture, Professor T. C. Cochran of University of Pennsylvania, "Business Leadership in the American System," Olin Hall, 4:30
Forbes Heermans Lecture, Professor Lee Mitchell of Northwestern, "Cumulative Progression and Dramatic Effect," Willard Straight Theater, 8:15
Niagara Falls: Alumni Secretary H. Hunt Bradley '26 at Cornell Club dinner, Niagara Hotel, 6:30

Tuesday, April 22

- Ithaca: Concert, Walden String Quartet, Willard Straight Theater, 8:15

Wednesday, April 23

- Ithaca: Debate, Cornell vs. University of Glasgow, Anabel Taylor Hall, 8
New York City: Class of '28 dinner, Cornell Club, 5:45
Syracuse: Baseball, Syracuse

Thursday, April 24

- Ithaca: John L. Senior Lecture, Professor Dexter Perkins, American Civilization, "Peace Through Law," Olin Hall, 8:15
New York City: Annual meeting luncheon of Cornell Club, 12
Class of '19 dinner, Cornell Club, 5:45

Friday, April 25

- Ithaca: Parents' Week End begins
Lecture, L. J. Letterer, MD, "The Creative Mind: A Psychiatrist's View," Olin Hall, 4
Tennis, Harvard, Cascadilla Courts, 4:15
Concert, Repertoire Concert Band, Willard Straight Hall, 4:30
Philadelphia, Pa.: Track, Penn Relays

Saturday, April 26

- Ithaca: Baseball, Army, Hoy Field, 2
Lacrosse, Dartmouth, Alumni Field, 3
Golf, Bucknell, University Course
Convocation for visiting parents, Bailey Hall, 8:30
New York City: Tennis, Columbia
150-pound rowing, Columbia, Pennsylvania & Princeton
Philadelphia, Pa.: Track, Penn Relays

Sunday, April 27

- Ithaca: Sage Chapel preacher, Harold C. Case, president of Boston University, 11
Concert, Rochester Philharmonic Orchestra & the University Chorus, Bailey Hall, 8:15
Festival of Contemporary Arts ends

Monday, April 28

- Ithaca: English Department Lecture, Professor Northrup Frye of University of Toronto, "Homer and Nature," Olin Hall, 4

Tuesday, April 29

- Ithaca: CURW "Great Religious Answers" Lecture, Professor Emil L. Fackenheim

Gift from DAR—Illustrated copy of the Constitution of the United States, the gift of the New York State Chapter of the Daughters of the American Revolution, is presented to the University by Mrs. Thurman Warren (Laura Myers) '30, State Regent of the DAR. Professors David B. Davis (left), History, and Lloyd H. Elliott (right), executive assistant to President Malott, participated in the presentation ceremonies, which took place in the Albert R. Mann Library, March 24. The framed document, provided for the DAR by Mrs. Frederick A. Sansome of New York City, hangs in the first floor study-room of Mann Library.

of University of Toronto, "The Jewish Answer," Anabel Taylor Hall, 8

Wednesday, April 30

Hamilton: Lacrosse, Colgate

Thursday, May 1

New York City: William F. Friedman '14, cryptographer, speaks at '14 men's Class dinner, Cornell Club, 6

Friday, May 2

Ithaca: Hotel Ezra Cornell opens, Statler Hall
Cornell Day for secondary school boys
Engineers' Day, all Engineering buildings, 2-5, 7-11
Golf, St. Lawrence, University Course, 1
Cornell Day "chauffeurs" gather at Big Red Barn, evening
Hanover, N.H.: Baseball, Dartmouth

Saturday, May 3

Ithaca: Cornell Day
Society of Hotelmen annual meeting, Statler Hall, 9
Dedication of Alice Statler Auditorium, 11:45
Luncheon for Cornell Day "chauffeurs," Willard Straight Hall, 12:30
Track, Harvard & Pennsylvania, Schoellkopf Field, 2
Tennis, Pennsylvania, Cascadilla Courts, 2
Lacrosse, Yale, Alumni Field, 3
150-pound rowing, Detroit Boat Club, Cayuga Lake
Hotel Ezra Cornell banquet, Statler Hall, 6:30
Glee Club & Savage Club concert, Bailey Hall, 8:30
Party for Cornell Day "chauffeurs," Big Red Barn, after concert
Hotel Ezra Cornell ball, Statler Hall, 10
Annapolis, Md.: Rowing, Goes Trophy Regatta, Navy & Syracuse
New Haven, Conn.: Baseball, Yale

THE FACULTY

"I'll always remember . . . A boy on the Hudson," a brief article of inspiration by Trustee **John L. Collyer '17**, chairman of the board of B. F. Goodrich Co., Akron, Ohio, appeared in the March 23 Parade, Sunday newspaper magazine. The boy, who loved to row his skiff on the Hudson, fought his way out of a serious illness, later became captain and coach of the Cornell crew. "Many other times," Collyer wrote, "I have been told something was 'impossible.' But the boy rowing on the river showed me that *nothing* is impossible if you work for it hard enough. Yet it has taken me almost 50 years to fully accept this truth which should have been so obvious to me long, long ago. For I was the invalid boy on the Hudson."

Biographical sketch and picture of Mrs. John W. Arnold (**Dorothy McSparran '18** former Alumni Trustee, appeared in the winter issue of Perkiomen Alumni News of Perkiomen Preparatory School, Pennsburg, Pa., from which she graduated in 1914.

Cayuga Heights voters re-elected Professor **Frederick G. Marcham, PhD '26**, History, as mayor; Mrs. **Martin P. Catherwood**, whose husband is Dean of Industrial & Labor Relations, and **James R. Simpson**, Assistant Treasurer of the University, as village trustees; and **Lindley C. Kent '34**, administrative assistant in the Veterinary College, police justice. All were nominated in a non-partisan village caucus and were unopposed. Forty-six ballots were cast.

Richard A. Ehret, MBusAd '57, has been appointed associate director for the Engineering College development program. He received the AB at Kenyon College in 1952 and attended University of Virginia law school. He is a charter member of the Cornell chapter of the Society for the Advancement of Management.

Grant of \$27,000 from the National Science Foundation has been awarded to Professor **Robert W. Holley, PhD '47**, Biochemistry & Nutrition. It will support three years of basic research in the biosynthesis of protein, including study of the way proteins are made by living cells from amino acids in food.

Senior Postdoctoral Fellowship from the National Science Foundation will enable Professor **James J. Gibson**, Psychology, to spend 1958-59 at the Institute for Advanced Study at Princeton, N.J. The Foundation awarded fifty-four Science Faculty Fellowships and twenty-seven Senior Postdoctoral Fellowships as a means of improving the teaching of science, mathematics, and engineering in American colleges and universities. Two other recipients will study at Cornell: **Stepana V. Benda** of Delaware State College, whose field is physics, and **Prentice A. Caraway** of Tarleton State College, Stephenville, Tex., whose field is zoology.

Professor **Herrel F. DeGraff '37**, Food Economics, spoke on "Food Comes First in Progress," at the National Food Conference in Washington, D.C. in February, which was opened by President Eisenhower.

Professor DeGraff said that "built-in maid service" has come to the rescue of homemakers in food preparation. "For every forty-five cents spent on prepared food, the housewife saves an hour of preparation in the kitchen . . . the whole food industry is the maid today." But many housewives, he said, neglect their own diets: "I am shocked at the high proportion of women who have inadequate diets. The older people seem to get, the worse their diets."

Professor **Walter F. Willcox** (above), Economics, Emeritus, celebrated his ninety-seventh birthday, March 22. A special Chimes program was played that day in his honor. He was photographed in his home at 121 Heights Court, Ithaca, by Maclean Dameron, Director of Photo Science Studios. Professor Willcox has been at Cornell since 1891, was Dean of Arts & Sciences from 1902-07, Faculty representative on the Board of Trustees from 1916-20, and retired from teaching in 1931. He was one of five chief statisticians for the 1900 US census and has been an adviser to the Census Bureau ever since. He is a past-president of the American and International Statistical Associations and American Economic Association. His four children are Cornellians: Professor **Bertram F. Willcox '17**, Law, **Alanson W. Willcox '22**, Mary G. Willcox '23, and **William B. Willcox '28**. Mrs. Willcox died in 1952.

Certificate of appreciation has been awarded to Professor **Michel G. Malti, PhD '27**, Electrical Engineering, by the American Institute of Electrical Engineers, in recognition of his services as chairman of the applied mathematics subcommittee from 1953-57. Professor Malti, who spent two years, 1955-57, at University of Roorkee, India, under a contract between Rensselaer Polytechnic Institute and the International Cooperation Administration, spoke on "Technical Education and Research in India" in a symposium on foreign engineering education at the winter meeting of the AIEE in New York City.

Professor **Robert S. Pasley, Jr., LLB '36**, Law, has been named to the seven-member special committee on military justice of the American Bar Association.

Professor **Katherine Reeves**, Child Development & Family Relationships, spoke on "The Importance of the Emotional Matur-

ity of the Kindergarten Child," at the annual conference of the Secondary Education Board, March 7-8, in New York City. Last summer, she won two awards at the annual University of New Hampshire Writers Conference, in Durham, N.H. She received the Durham Chapbook Award, which is the publication of a volume of twenty poems submitted by the poet to the conference. It is customary to combine the poetry of the winners into one chapbook, but the quality of the work of the three persons who tied for the award this year merited a separate volume for each. Professor Reeves's "The Secret" took second prize in short story entries.

Speakers in New York

CORNELL CLUB of New York has been having a series of successful luncheon forums to inform members and their friends at first hand about recent developments at the University. All the talks have been followed by lively questioning and discussion. Speakers were President **Deane W. Mallot**, January 16; Head Rowing Coach **R. Harrison Sanford**, January 24; Dean **C. Stewart Sheppard**, Business & Public Administration, February 13; Director **Ira G. Ross** of the Cornell Aeronautical Laboratory in Buffalo, March 13; and **John O. Moore**, director of Automotive Crash Injury Research at the Medical College, March 27.

Jesse M. Van Law '27 is in charge of the luncheon forums.

Lectures on Theatre

FORBES HEERMANS Lectures on American drama were delivered last month by **Alan S. Downer**, professor of English at Princeton and chairman of the American Society of Theatre Research. Under the general topic of "Poetics for the American Theatre," Professor Downer lectured in Olin Hall on "Tradition in American Drama," "The American Hero," and "Tragedy and the Pursuit of Happiness." Before going to Princeton, Professor Downer was professor of English and director of dramatics at Wells College in Aurora. He is the author of *Fifty Years of American Drama*, *The Art of the Play*, and *The British Drama*. During 1953-54 he was lecturer on American drama at University of Copenhagen, Denmark.

The annual Forbes Heermans Lectures were established in 1928 with a bequest from Forbes Heermans '78 of Syracuse. A member of the staff of the Syracuse Post-Standard, Heermans was the author of many novels and plays and was responsible for the publication of the famous novel, *David Harum*. The original manuscript by **Edward Noyes Westcott** had been rejected by a number of publishers because of its length before Heermans, a friend and neighbor of Westcott, edited it into acceptable length and form.

News of the Alumni

Addresses which appear in these pages are in New York State unless otherwise designated. Class columns headed by Class numerals and the names and addresses of the correspondents who write them are principally those of Classes which have purchased group subscriptions to the News for all members. Personal items, newspaper clippings, or other notes about Cornellians of all Classes are welcomed for publication.

'99 BSA, '99 MS—**John W. Lloyd** retired in 1943 after forty-four years of teaching and research at University of Illinois. He lives at 432 South Grand Oaks Avenue, Pasadena 10, Cal. He is the author of four books and has served as a director of the Illinois Fruit Growers Exchange and the Building & Loan Association of Champaign, Ill.

'06 PhD—One of the most modern buildings on the University of New Mexico campus, in Albuquerque, is Mitchell Hall, named for **Lynn B. Mitchell**, retired professor of classics there. Twelve thousand students can be seated each hour in the building. Mitchell lives at 119 South Columbia Avenue, Albuquerque, N.Mex.

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

As Class president, I am taking over the Class column without the knowledge of its regular conductor, our beloved Class secretary, **Roy Taylor**, to publish the Certificate in the Lacrosse Hall of Fame awarded to him at the annual meeting of the US Intercollegiate Lacrosse Association, December 14, 1957, and the remarks of Charles B. Clark, president of the Association. This information was sent to me by our Classmate, **Harry A. Kiep**.

—**Edward E. Goodwillie**

LACROSSE HALL OF FAME: Roy Taylor, Cornell University, has been granted the highest honors of the Lacrosse Hall of Fame in recognition of his sportsmanship, integrity, character, and contribution to the sport of Lacrosse as exemplified in Intercollegiate competition. This Certificate bears witness that his name shall forever be honored in the Lacrosse Hall of Fame. Charles B. Clark, President U.S.I.L.A. Albert W. Twitchell, President U.S.L.C.A.

President Clark said of Roy:

Born in Brooklyn, N.Y. Graduated from Pratt Institute High School, Brooklyn, N.Y. Graduated with Civil Engineering degree from Cornell University in 1910. While at Cornell, played Freshman lacrosse 1907; Varsity lacrosse letterman in 1908, '09, and '10. Cornell tied for lacrosse championship in 1910. Lacrosse was a minor sport then at Cornell, but Roy was awarded a Varsity letter at the end of his Senior year for his outstanding play and leadership. In the same year he was elected to Sphinx Head, Senior honor society. Roy also played Freshman basketball and was captain of the Civil Engineering team which twice won Inter-College championships.

After leaving Cornell, Roy played for the

Crescent Athletic Club of Brooklyn from 1910 through 1925 and was captain for two years (1920-21), during which time the Crescents won the mythical National Championships in a game played against the Illinois Athletic Club before 20,000 fans. During Roy's play with the Crescents, they were named the best team in the country several times. Roy played both mid-field and close attack during his playing days.

Roy's lacrosse life was interrupted during the First World War when he went to France and served as Chief of Tonnage Section, G-1, General Staff at Tours, France, and reached the rank of Major of Engineers in the US Army. He was awarded the Legion of Honor Medal, France's most coveted decoration, by Marshall Petain.

Roy never actually held an official coaching position, but helped coach and start the sport at the Montclair AC and at West Point and was fundamental in helping get lacrosse started at Yale University. While at West Point he advised Army when he felt they were strong enough to play Navy.

Roy started officiating lacrosse in 1912 when Father Bill Schmeisser appointed officials and Roy officiated for many years, being named Chief Referee in 1925, a position he held for 30 years until the late Andy Kirkpatrick took over in 1955. Roy spoke on lacrosse at the Wingate Memorial Lectures given to the P.S.A.L. coaches in New York in 1928, '29, and '30. These lectures were later published in "Talks By Great Coaches" which included all sports. Roy was secretary-treasurer, vice-president, and then president of the United States Intercollegiate Lacrosse Association and later Chairman of the Rules Committee for many years. He served on the executive board of the USILA for 30 years, served on the American Olympic Committee in 1932, and has been a bulwark in developing the USILA into the strong body it is today.

Besides Roy's outstanding achievements in lacrosse, he has had a most interesting and successful business and family life. Starting with the Ontario Power Co., he advanced to assistant hydraulic engineer before leaving in 1915 to join the Munson Steamship Lines. His work at Munson was interrupted by the War, but on his return from France, Roy became assistant to the president of the Munson Line, vice-president of Munson Building Corp., and vice-president of the Bahamas Hotel Corp., which positions he held until the Munson Line was liquidated in 1940. At this time, Roy joined Gulf Oil Corp. and remained with them until retiring in 1953.

His family life was a most happy and successful adventure. Roy and his charming wife had one son, David [Cornell '50], who is now a successful physician. Since the death of Mrs. Taylor in June, 1957, Roy's son has been living with him in Bernardsville, N.J., where all visitors receive a warm welcome at any time and where many old memories of lacrosse can

be hashed over until the wee hours of the morning.

So it now gives me great pleasure to present to one wonderful fellow, Roy Taylor, this Lacrosse Hall of Fame Certificate.

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

James E. (Abe) Mahon (above) reports he is attorney and one of the directors of Pioneer Savings & Loan Association which recently opened a new \$2,000,000 building in Los Angeles, Cal. Abe is also active in numerous clubs and civic organizations. He wishes L.A. wasn't quite so far from Ithaca as he would like to attend another Reunion before our 50th. Perhaps our secretary, **Fran Heywood**, will try to arrange an informal one before 1961 just so we will all be in shape.

Monroe F. Warner, 111 Aberdeen Place, Clayton, St. Louis 5, Mo., writes: "Nothing new or changed to report. Health normal and still on the job, for how long is hard to say." **E. Laurence Palmer**, Rural Education, Emeritus, reports: "I'm serving as conservation specialist for the Roosevelt Centennial Commission (that's T. R. Roosevelt, the Great). I expect to attend the International Zoological Congress in London in July. Ran into **Cotins** '11 out at the Cornell Laboratory of Ornithology recently. We're hoping he may be able to help us in some way. My new Fieldbook of Mammals was on sale in the bookstore in November, 1957, and has been selected by the Outdoor Life Book Club as their December selection. This should give it a good start, also it may give the whole series a good start if it goes well."

C. W. (Mac) McKinley says: "Have retired, purchased an apartment in Ft. Lauderdale, Fla., and will divide my time be-

CLASS REUNIONS IN ITHACA, JUNE 13 & 14

'98, '03, '08, '13, '18, '23, '28, '33, '38, '43, '48, '53, '55

Men of '12 Celebrate "Blizzard of 1888" Rites—Around the table at the Cornell Club of New York, March 14, starting at left: **Frank Cuccia** and his guest **Niel Cage**, **Vern Rider**, **Max Parnes**, **Charlie Davidson**, **Si Crounse**, **Jack Magoun**, **Bob Austin**, **Lew Bowman**, **George Hopp**, **Nat Baehr**, **Lee Tschirky**, **Walt Kuhn**, **Foster Coffin**, **Dale Carson**, **Walt Rudolph**, **Karl Pfeiffer**, **Art Bogardus**, **Paul Leinroth**, **Henry Schwedes**, **Joe Grossman**, **Pierce Fredericks**, **Bill Hooley**, **Bob King**, **Bill Moore**, and his guest **Jack Rodger '18**.

tween there, Flint, Mich., and Higgins Lake. Some time will be given to a small engineering consulting service." **Clarence D. Parker**, 710 Dixie Trail, Raleigh, N.C., reports: "Am still in good shape and manage to keep busy. What else is necessary? Took a trip North around Labor Day, looked over Cornell, and marveled at the changes. Have just returned from a thousand-mile trip around the western part of North Carolina; the mountains and the colorings are spectacular. Take a trip along Blue Ridge Parkway and see it for yourself."

'12 Men—Steeped as ever in tradition, the Class of '12 once again did honor to the "Blizzard of '88," with a dinner at the Cornell Club of New York, March 14. Ever since the big storm fell, just seventy years ago March 12, the rites have been repeated, even though most of the Classmates were too young in 1888 to have any distinct recollection of it all. This year the "Blizzard of '58" was in active competition, with the result that many of the commuters in the Metropolitan area had to cancel reservations at the last minute. On the other hand, there were several who came in from relatively distant points, including such regulars as **Austin** of Albany, **Crounse** and **Tschirky** of Philadelphia, **Davidson** of Clark Summit, Pa., **Magoun** of Harrisburg, Pa., **Pfeiffer** of Baltimore, and **Coffin** of Ithaca.

The business of the evening included the re-election, with appropriate induction ceremonies, of **Dale Carson** as guiding spirit of this New York group. Dale is president, and he's also vice-president, secretary, and treasurer. His administration of all these posts assures his annual return to office, despite his repeated protests.

Walt Kuhn, president of the Class, was also in the chair, and dilated on this and that. Lee Tschirky ("man of distinction as the best of all amateur motion picture producers") brought some of his famous reels. Special features were shots taken last June, at the Forty-five-year Reunion. Foster Coffin as representative of the Campus brought down bits of random gossip.

Special mention was made of the Reunion in Ithaca this coming June. Many observers

realize that off-year celebrations offer special appeal, and more than a score of '12 men have already given assurance that they'll be back this year. Please write the undersigned about reservations and such.

The passing of few alumni could bring as much sorrow to '12 men as that of **Hibby Ayer '14**. Hibby's first loyalty was where it belonged, to his own Class. But our Class had adopted him in recent years and last June, resplendent in the Kelly green, he was a feature of the celebration, day and night. He composed a special Reunion song which was introduced at the Class dinner. There was only one Hibby, one of those unique Cornell characters who have had no counterparts. His many talents included the leading of cheers. In the days when cheer-leading was an art, Hibby was one of the two "best ever." (Name of his only rival given on application.)—F.M.C.

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

Another one of our gang has retired with high honors. "**L**" (**Lloyd M. Church** (above, center), Hunter's Lane, Devon, Pa., was honored at a retirement dinner in January, held in the executive offices of the Carrier Corp. in the PSFS Building, Philadelphia. "**L**" has been a pioneer air conditioning and refrigeration engineer and was manager of the mid-eastern region for Carrier Corp. About 160 friends gathered to do him

honor, from Syracuse, Rochester, and as far away as Washington, D.C.

It was a salubrious occasion as you can see from the happy smile of our Lloyd in the picture. (On his right is **C. V. Fenn**, vice-president and general manager, machinery & systems division; on his left, **E. H. Dafter**, his successor.) Many of the large industrial and commercial air conditioning systems were sold by "**L**" or installed during his managership, such as Warwick Hotel, Gimbels, American Viscose Co., Public Ledger, City Hall Annex, and many others. One of his greatest thrills, "**L**" reported, was the development of the first industrial refrigeration system to produce temperatures 100 degrees below zero, used for the manufacture of Neoprene (artificial rubber) by DuPont. Lloyd is a past-president of the Philadelphia chapter of American Society of Heating & Air Conditioning Engineers, and is also a member of American Society of Refrigerating Engineers, the Rotary Club, and the Cornell Club of Philadelphia. Nice going, Lloyd! Come to our 45th and give me more details.

Aerts (**Aerts P.**) **Keasby**, 141 West Nineteenth Street, New York City 11, and **Tris Antell**, 1 Pierpont Street, Brooklyn 1, are working up a '13 dinner for our Metropolitan New York Classmates. It will be held May 13, at the Cornell Club. If they have not caught up with you yet, just call up Aerts and tell him you will be there. Any out of town '13ers will be more than welcome, so if you are anywhere nearby, join the gang.

And speaking of Tris, I just heard the other day that he and Roy (**Walter R. Manny**, 210 Van Brunt Street, Brooklyn 31, collided on the deck of the Queen Elizabeth on a westbound voyage last fall. That suggests that they both must have been in Europe, purely by great deductive reasoning on my part, as neither has confirmed that fact to me.

Sorry to learn that Canuck (**Reginald W. Bent**) is quite ill in an Ontario Hospital. Those of you who knew him may want to send him a card. His address is Box 242, Grimsby Beach, Ontario, Canada.

That's all for now. See you in June!

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

I'm sure you will remember the little item about a year ago from **Arthur Wells** concerning the "Three Weeks" riot in our Freshman year and the Classmate who spent ten days in jail. How Andrew D. sent him a note and one of the classics, saying that if he were to be alone for a week he would, he thought, like nothing better than to reread this particular book. It's one of my favorite stories now. **Morris Bishop**, University Historian, liked it, too, and cut it out for future use. Morris wrote me a note, saying: "Where was I in the riot? Much too high-minded to attend a performance of 3 Weeks; probably reading some lewd French novel with a sense of superiority. And where were you?" I was there, Morris, I was there. First at the Lyceum, then at the Star, and then at the Happy Hour, across from the police station. You don't know what you missed!

Well, I wrote Arthur, asking if he would give me the name of the hero-victim. It was **Ralph W. Perkins**, who had been with him

at Phillips Exeter, and who died 10-31-16. Evidently the University authorities felt that he had had enough punishment, because "Si" went on to take the CE degree in 1914. Arthur was an ME. At my request, Arthur gave a little history of himself. He retired from the corporation engineering department of Mead Corp., pulp & paper manufacturers, with operating headquarters in Chillicothe, Ohio, where he has lived for the last five years. Prior to that he had been for twenty-eight years at Kingsport, Tenn., first as chief engineer of Mead Fibre Co. and then division engineer of the Mead Corp. When he wrote (I'm afraid it was June, 1957), he was still doing some odd jobs on a consulting basis, including some for Fosdick & Hilmer, engineers, of Cincinnati. There is a Cornell angle there, through the late **Otto E. Hilmer '07** and his son, **Otto L. Hilmer '34**, who is the active partner now. Arthur is married and has a son (Yale, Army, Harvard Business), a daughter just graduating from Ohio University, and another who must now be a senior at Wellesley.

Word has reached Ithaca of **Hibby Ayer's** death March 18. How we shall miss him at Reunions! Other Classes will, too. My considered tribute to Hibby is that, through his writing that great song, "Cornell Victorious," he has give more Cornellians more pleasure and inspiration than any other alumnus, certainly of the last forty-five years. I was in the Ithaca Hotel barbershop when the editor of the Ithaca Journal gave me the news. Hibby married the late Norma Bement. The boss barber knew them both, and, of course, her father, the beloved Peary-polar-expedition-State-Street-haberdasher Louie. Mrs. Bement is still alive, residing in New York City with daughter Ariel, widow of **William A. Flanagan '25**.

'15 Daniel K. Wallingford
521 Cathcart Street
Orlando, Fla.

Permit me at this time to offer praise and thanks to the boys whose news items are legible. A slow groan to those whose long hand scrawls have to be decoded. But, I'd rather have the scrawls than no news at all. So thanks to all of you who are sending in the stuff.

Edward G. Williams, 63 Whittredge Road, Summit, N.J.: "Just retired, my wife and self going to Europe for four-month trip."

Lewis C. Perry, Campos Eliseos 199-1002, Mexico 5, D.F., Mexico: "Am still with Foster Wheeler, representing the firm here in Mexico. We bask in year-round sunshine, while Ithaca flounders in the snow. Often see old Cornell friends, tourists and business people, among them recently Professor **Melvin L. Nichols '18**, Chemistry, and Mrs. Nichols (**Mary Bancroft**) '18. I always thought I knew something about golf until 'Nick' arrived on the scene. I shall never smile again." Lew hopes to visit Ithaca this summer.

Charles H. Reader, 181 Lenox Road, Brooklyn 26: "Son, **Arthur AB '52**, Phi Beta Kappa, now is father of son, Jeffery, about two years old, and daughter, Janet four months old."

Hugo J. Kralovec, 6912-14 Cermak Road,

Berwyn, Ill.: "Still in insurance business but do not work at it much any more. Spend a great deal of time at my home in Michigan on the shore of good old Lake Mich at the Union pier." Looks as if H.J. has it made.

Walter P. Phillips, 11 Morse Road, Newtonville, Mass.: "I am semi-retired after thirty-seven years in mail order and publishing business. Seems good to relax, have traveled considerably abroad in late years. Mrs. Phillips and I enjoy ourselves at our cottage on the shore of Lake Ontario and make frequent trips to Ithaca."

Dr. Lloyd F. Craver, 167 East Seventy-ninth Street, New York City 21: "Retirement as chief of Medical Neoplasia Service and co-chief Department of Medicine, Memorial Center for Cancer, is scheduled to take place this summer. Expect to remain in practice, more as a consultant. Week ends are spent on Long Island, with bay and surf seventy-five feet and 400 feet away, respectively. Daughter **Anne '43**, Home Ec, is married with one son. Son **William L. '49** AB and '52 MD is in sixth year of surgical training at The New York Hospital-Cornell Medical Center. Son **John F. '52**, Hotel, is operations analyst at Hotel Roosevelt, New York City."

Howard B. Wright, 180 Walnut Street, Montclair, N.J. until July 1; East Lake Road, DeRuyter, after July 1: "I expect to retire July 1 this year, after forty-one years' service with Wilputte Coke Oven Division of Allied Chemical & Dye. Will spend summers at DeRuyter and head south for the winters."

Daniel P. Morse, Jr., 3 Sanborn Place, Winchester, Mass., reports: "Situation normal, everything under control." Well Colonel, EUC is definitely better than AFU.

Arthur A. Raymond, 5521 Olive Street, Kansas City 30, Mo.: "Still with Truscon Steel Division, Republic Steel Corp., as district sales manager in the Kansas City, Mo. office. Have been active in Masonic fraternity for many years. At this time I am holding the office of grand commander, Knights Templar, for the State of Missouri."

Joseph R. Donovan, 24 Brookline Avenue, Albany. Joe says he is feeling fine but isn't interested in stooping for any grounders. He hopes we are enjoying life.

'17 Men—Sol Amster and Mrs. Amster had a grand trip to Europe recently, primarily to visit their daughter, **Beth Amster '59**, who is an exchange student in Paris for her Junior year in college. She will return to Cornell next fall. The Amsters spent Christmas in Rome, Italy, then visited Florence, Venice, and other interesting cities. They returned in time to celebrate the birthday of their daughter **Jane '56**. Jane teaches English in a New York City high school. Sol is director of summer camps at Balfour Lake, Minerva, and resides at 320 Eastern Parkway, Brooklyn 25.

Paul H. Harbach and Mrs. Harbach of Orchard Park just returned from a trip to Texas and California. In Fort Worth, they visited their married son and their three grandsons, twins and a single! In San Diego, they saw one of their two daughters, this one unmarried, to date. Their other daughter lives in East Aurora, with four children, so Paul also is far behind in the '17 grandchildren race with only seven! Paul carries his '17 directory when he travels, and to

good advantage. In San Diego, he called on Captain **John J. Gromfine**, USN (ret.), Dr. **Louis G. Weisman**, a retired colonel, USA, and Dr. **David R. Higbee**. He had a nice visit with all three. Lou Weisman, whose address is 3123 Twenty-eighth Street, San Diego 4, Cal., attended our Big 40th last June, so he and Paul renewed Reunion days. John Gromfine's address is PO Box 148, East San Diego Station, San Diego 5, Cal. John has retired after many years in the US Army. He entered Cornell from Buffalo, where he and Paul attended Masten Park High School, so they had plenty to discuss regarding the "good old days." Dave Higbee, whose address is 369 Silvergate Avenue, San Diego 6, Cal., graduated from Cornell Medical School, so Paul had a grand time telling Dave what Campus life was like, then and now. Paul tried to make another call only to learn that **George (Butch) Worn** had moved from La Jolla, Cal. His new address is 15270 Norton Road, Saratoga, Cal., which Paul didn't have.

Another '17 globetrotter is **Elbridge (Eb) S. Warner**. He and Mrs. Warner left October 15 for a trip to California, Hawaii, Japan, and Hong Kong. By flying at night, they were able to spend a week in each place. In San Francisco, they visited their son **David Warner '51** and his three children. In the middle of December, Eb was x-rayed and found to need a serious abdominal operation. Latter was successful and Eb is now recuperating slowly. He spends a few hours each day at his office. Eb is with Hayden, Miller & Co., investment securities, Union Commerce Building, Cleveland 14, Ohio. A younger son, **Andrew Warner**, is a Freshman at Cornell. Eb further wrote, "I would like nothing better than to be at our Class dinner at the Cornell Club of New York, April 14, but will be unable to make it this year."—**Herb Johnston**

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

New Yorkers grabbed the bull by the horn and the bear by the tail Tuesday, March 25, for the big '18 Rally. This was the first Class mass meeting to instill a bit of Reunion spirit (with or without martinis) into the sophisticated Metropolitan crowd, and it was a rousing success.

First place goes to **Lou Freedman** for announcing the best news of the evening. His total of tentative decisions to attend the Forty-year Reunion has now reached the amazing total of 250. For a Class that fielded only 85 at its 35th, that's quite a showing! And thus far only 70 Classmates have made the reluctant but final decision that age, illness, family problems or trips to Europe will prevent their joining us.

Pat Wamser chairmaned the after-dinner session with his usual aplomb, batting for **Charley Muller** who unfortunately had to keep a long-delayed date with a slalom or was it a christiana? Anyhow, he was skiing far away from New York's rain. Pat divulged no figures, because he's clearly not worried. We'll break the Forty-year Class record with room to spare. Lou Freedman has that regional situation in good hands, and backed Pat up on his calm assurances. **Will Place**, who once wore the sombre smile of a railroad man but now basks in the sun

of smiling savings bank depositors, reports a seven-man band and two buses hired to inspire and transport us.

Charley Holcomb, though absent, was reported readying the next mailing to all '18ers giving full Reunion plans. In that connection, it becomes my sad duty to report that as an aged Class, members are advised that wives may not only be brought to Ithaca but even will be welcomed. Well, times change and She probably wants to judge the place for herself as a fit college for the grandchildren. But if you bring her along, specify if you want to stay with her in a special dorm or prefer to separate so you'll be with the rest of us.

And now for a quick run-down on some of the more than thirty who were at the New York get-together. **Tal Malcolm** appeared, talking of taking his yacht to Nassau. **Hollis Warner** reports his Long Island ducklings cause him more headaches than ever but after all he raises millions of them. **Tony Collins**, **Ben Pepper**, **Harry Handwerker**, and several others promised early visits to Washington, where your correspondent is ever ready to welcome them. **Leo Bickwit** beamed his best as we discussed Reunion plans, and so did such seldom-met-with Classmates as **Jim Tregurtha**, **Adolph Miron**, **Julius Colyer**, **Bill Aierstok**, **Harry Mattin**, **Harold Raynolds**, **Paul Connelly**, **Max Halpern**, **Mike Lurio**, **Bill White**, **Nelson Cornell**, **Joe Lorin**, **Ed Monahan**, **Rog Farquhar**, **John Weight**, **Norm Babcock**, **Ralph Cornwell**, and several others I've not recalled. And beaming over all was **Paul Miller**. Reports are that **Row Wagner** is writing another version of his speech at the Class dinner now that women are to be present. **Dutch Hoffman**, 'tis said, worries as usual about Class costumes but will have plenty on hand.

Those letters by **Charley Muller**, **Lou Freedman**, and others about Reunion plans are drawing a big response from some wholly unexpected places. Latest to be heard from is Alaska University's first graduate, who happens also to be a Cornell '18er. **John S. Shanly** writes that he's always been vague about his status at Cornell, which he left in 1917 to go to France as a member of an Ambulance Corps unit. When he graduated from University of Alaska in 1923 honors were heaped upon him, for scholastic grades, as most popular, as most likely to succeed. Also, he happened to be the only graduate! John heads Shanly International Corp., 528 Blue Cross Building, Buffalo, which is a leader in the escorted travel field. He'll be back in June. **Warren Huckins** sends in word from Sharon, Mass., where he lives, to say he's still representing a group of paper board mills with offices in Boston. **Homer Neville** lives on Long Island, which is nice, and doesn't have to commute because he heads the agronomy department at Agricultural & Technical Institute of New York State University at Farmingdale. He claims his hobbies are color photography and fishing, but another is conservation. He is on the board of various conservation groups. **Joseph Granett** is another photography hobbyist, and being still single has time for it. Joe has interests in a men's sportswear company and in real estate, but he also is a member of the board of governors of the Cornell Alumni Association of New York City and active on the secondary school committee.

'19

Mahlon H. Beakes
6 Howard Street
Larchmont, N.Y.

Once again one of our Classmates, **Alfred M. Saperston**, has been honored in being nominated to run for Alumni Trustee of the University, and elsewhere in this issue you will find details regarding his many activities on behalf of Cornell over the years. He is a past-president of the Federation of Cornell Clubs, president of the Cornell Law Association, vice-chairman of the Cornell Fund Committee, member of the University Council and also of the Council's administrative board. You will remember what a wonderful job Al did as chairman of our Thirty-year Reunion.

In a few days you will each receive the official ballot which provides your chance to honor one of our own Classmates who so richly deserves it, and at the same time you will be doing a real service for Cornell in electing a Trustee with the kind of proven ability which would contribute substantially to the deliberations of the Board of Trustees. I understand that although more than 80,000 ballots are mailed yearly less than twenty-five per cent are voted! How about getting our Class to show a 100 per cent return this year, and that means you! Don't put that ballot away when you receive it, just mark your choice and mail it at once. And why not put in a plug for Al Saperston with your friends in other Classes; you know there's no law agin it.

Our Class annual dinner will be held at the Cornell Club, 107 East Forty-eighth Street, Thursday, April 24, at 6 p.m. Once again **Ed Carples** is dinner chairman and is planning a pleasant and worthwhile evening for you among your old friends. Be sure to reserve the 24th and we will be looking for you.

Wednesday, March 19, in spite of miserable weather, Ed Carples's luncheon party was attended by **John Hollis**, **John Sheppard**, **Chilton Wright**, **Larry Waterbury**, **Bob Story**, **Parmly Clapp**, **Everett Gidley**, **Lloyd Bemis**, **Larry Luce**, **Mal Beakes**, **Will Pearce**, and **Jimmy Hillas**. Ev Gidley calls this group the "hard core" of the Class. Are all of you other guys going to stand for that? If not, you can prove otherwise by attending our dinner April 24.

What ever happened to such regulars as **Rudy Deetjen**, **Mike Hendrie**, **Randy Le Boeuf**, **Bo Dial**, **Art Dean**, **Vic Emanuel**, **George Minasian**, **Clyde Christie**, **Gene Beggs**, **Chuck Banta**, **Alan Eggers**, **Damon Douglas**, **Scotty Mac Dougal**, **Dick Dyckman**, **Jimmy Janes**, **Walter Measday**, **Aaron Kaufman**, **Ned Banghart**, **Charlie Baskerville**, **Colonel Brown**, **Al Fischer**, **Jack Lepart**, **Charlie Lerner**, **Isador Rabi**, **Les Ringe**, **Ainsworth Smith**, **Ben Solovay**, **Frank Veith**, and **Quil Volkhart**. Don't they like us any more? Don't they realize in a little more than a year we have a Forty-year Reunion to contend with? Come out, come out, wherever you are!

'20

Orville G. Daily
604 Melrose Avenue
Kenilworth, Ill.

This is the time when some are going places, some have been places, and we're going in all directions at once trying to get somewhere, anywhere but here. It's so confoozin'! One thing is certain; we have plenty

of nominations for the "Back From" department, most of them glad to be back in the good old USA.

"It seems like yesterday" says **Allerton Eddy** of Canaan, Conn., who earlier in the year returned from a trip around the world in fourteen months. He must've done it in a balloon! At least Al says he's still trying to get his feet back on the ground. **Edward L. Maier** is back in Washington, D.C. having spent too long time in Rio de Janeiro, and is enjoying life at 2206 Minnesota Avenue, SE.

Another world round-tripper is **Eduard Fritz, Jr.**, who says life took on a rosy hue at age 55 when he started his extensive trips to Europe and Asia, reported previously. Eddie is now in Washington, D.C., a self-employed power consultant with a single phase client, Potomac Electric Power Co. (Who could want more?) Ed's address at 3612 Massachusetts Avenue, NW, is probably temporary as offers to be off again to far away places are tempting, and Eleanor keeps her bag packed. Eddie hopes someone will want to see his pictures (not postcards) at next Reunion. We'll be pretty busy, but we'll look.

Buel Trowbridge is back from seven years overseas, variously occupied, the last three as chief of a UNESCO education mission in Iraq. Buel is nicely settled now near Washington on Fairfax Road at Chain Bridge, McLean, Va., and is at work on a book on religion for college students, *not* called *For Whom the Sputnik Beeps*.

Kenneth H. VanValkenburg is back in White Plains from a visit to Brother **Paul I. VanValkenburg** at Umatilla, Fla. Paul has retired from the New York Telephone Co., and spends his winters in the cool of Florida, and warms up at East Marian, L.I. in the summer. Ken, a chemical and metallurgical engineer with Singmaster & Breyer in New York City, also visited son Robert, an Air Force lieutenant at Genoa, Tex. and made friends with three grandchildren. Daughter **Nancy VanValkenburg '56** got hitched to **Robert Sunshine '56** last summer and is assistant dietitian at Columbia U Teachers College in New York City.

Ed Solomon of Pittsburgh clan (no relation to the Calypso Kid) has been re-elected vice-president and director of the General Brodhead Hotel, Beaver Falls, Pa., and is just back from running an ice breaker up Indian Creek in Florida. Sure glad my vacation comes in spring! **Les Townsend**, the Ithacan, is back from playing Santa Claus in Florida for his new grandson born last Thanksgiving Day. (Hope he wasn't named Penn-rod.) Les says he has five on the field and one in the hangar. Always good to have something in reserve!

We're no Has-Been, we're just gone, and like the wind! We sail over the rolling highways singing the Song of the Open Road to the immortal strains of the Crew Song, like so:

Onward like the swallow going,
Taking curves and hills in high;
Oh, the months of patient knowing
That in Del-Ray we'll soon be loafing!
I'm so happy I could die,
No more columns for awhile;
Onward, give her all you've got,
Go like sixty, that's a lot,
And for goodness sake, don't stop,
Drive! Drive! Drive!
Watch for red lights and the cops,
Chop-Chop-Chop!!!

Leslie R. Severinghaus was elected an Alumni Trustee last year. He is headmaster of Haverford School in Haverford, Pa. Leslie needs no introduction. His long list of honors, extending over the many years since graduation, was so vividly brought to mind and memory last year by the ALUMNI NEWS.

Thad Collum has been a member of the New York State Board of Regents since 1954. Besides this very important work, Pat is secretary-treasurer of Collum Acoustical Co., Syracuse. His long and imposing list of civic and philanthropic honors would completely take up our column. For many years, Pat was our Class Reunion chairman, organizing some of our best Reunions.

Samuel B. Bird is a director of Joseph Bancroft Co., Wilmington, Del. Sam's dynamic personality and organizational ability bring him such jobs as chairman of the executive committee of the American Cancer Society, Delaware division, and chairman of the industrial rehabilitation committee of the Heart Association. He also heads many important committees of the National Association of Manufacturers.

Walter B. Gerould has been president of A. G. Spalding & Bros., Inc., for many years. He has now retired and has withdrawn from active management. He continues as a director and will serve as chairman of the finance committee.

March 16, the New York Times carried a photograph and story on Dr. **Paul F. Russell**. He received the tenth annual award of the Cornell Medical College Alumni Association for his outstanding contribution to medicine. He has been with the Rockefeller Foundation since 1923.

News items about members of our Class are always welcome. Don't hesitate to send them in to your Class reporter, particularly if they concern yourself.

'22 Men—**Walter J. Lee** has changed his address to 737 Mentor Road, Akron 3, Ohio. He sent in that information but no news about himself. At the last reading of Walt's activities, he was manager of tire development and compounding at Goodyear Tire & Rubber Co. in Akron, the same company he started with back in 1922.

George I., better known as Turk, **Brayman** is supposed to be tending to the business of building bridges as head of Brayman Construction of Pittsburgh, but during the off-season months for building bridges he prefers to play golf in Florida. In fact, he prefers it so much that he bought a house at 2004 Southeast Twenty-sixth Terrace, Ft. Lauderdale. Any '22ers down that way who feel the yen to "take" Turk at the game have an open challenge. **Bob Calloway** and **Obie Smith** have already tried it.

Where does this guy **Clinton W. Davies** hang his hat? The Class directory says Pike, the Alumni Office has Gainesville, he mails his letters from points in Florida or Arcade, and pays his Class dues via a draft on an East Aurora bank. Please note, though, that he pays them. Apparently Clint gets around.

—**Joe Motycka**

ian (above), chief design engineer, Bureau of Yards and Docks, Department of the Navy, Washington, D.C., who recently received the Alfred E. Lindau Award of the American Concrete Institute "in recognition of his continued devotion to the improvement of design practice for precast reinforced concrete construction." In this atomic age, we can breathe a little more easily due to the accomplishments of this distinguished Classmate, because a great part of his work in recent years has been in the field of thin shell precast concrete construction and design of protective structures against conventional bombs and atomic blasts. Other honors, too, have been bestowed upon him. He was awarded the First Grand Award of James F. Lincoln Arc Welding Foundation in 1942, the Fuertes Graduate Medal of Cornell University in 1943, the Lincoln Gold Medal of the American Welding Society in 1949, and the Concrete Reinforcing Steel Institute Award in 1952. In case any of you fellahs would like a nice, cozy bomb-proof shelter built in your back yard, you can get in touch with Arsham at 6526 Western Avenue, Chevy Chase, Md.

Arthur W. Crouch, 3521 Richland Avenue, Nashville 5, Tenn., is planning engineer for the Nashville Electric Service, Electric Power Board.

Had a nice note from **O. Lindsay Clarkson**, 224 Secatogue Lane, Babylon, enclosed in which was an Elmira newspaper clipping about our own **Charlie Brayton**, who was elected a director of Chemung Canal Trust Co. Charlie is a past-president of the Federation of the Bar of the Sixth Judicial District and the Chemung County Bar Association. He is a director of Hilliard Corp., Wal-kins Salt Co., and Arnot Art Gallery. But Charlie is best known (as you may remember reading last December) for his devotion to, and maintenance of the Brayton Chowder & Tennis Club in Alpine, only eighteen miles from Ithaca, and to which all of you who attend our Thirty-five-year Reunion are cordially invited.

Thirty-four vigorous Classmates attended a Class dinner at the Cornell Club of New York, March 6. I am told that they arrived without the aid of wheelchairs or crutches, and amazingly enough, left in the same self-sufficient manner. Reunion plans were outlined, **George Holbrook** was on hand to present the highlights of the Alumni Fund, and **Bruce Evans** took care of the amusement end with some of his well-rendered stories.

The remarkable thing about the whole meeting was that, although business was finished at 9:00 o'clock, everybody stayed and chewed the fat until after 10:00. The next day, however, somebody tried to get **Wade Duley** on the phone at 1:35 p.m. Duley was still sleeping.

Had a nice letter, too, from **Leon Mandell** who was well pleased about our report of his sharp-shooting wife, Carola. Leon doubts if he'll be able to attend our Thirty-five-year Reunion, because he thinks the best way to avoid museums and saloons (that's the way he spelled it) is to go to Europe to follow the live pigeon circuit. Did you know that it was Leon who taught his wife how to shoot?

When you read this, your reporter will have returned to Maine after a mild and comfortable winter on Cape Cod, which was about the only place in New England that wasn't snowed under. And I've already sent in my check for \$6 for 1958 Class dues. Have you?

'23 Women—**Phyllis M. Evans**, Apt. 2A, 212 West Seventy-ninth Street, New York City, got the BS at Columbia in 1957, majoring in English. **Dorothy Wallace Everett** (Mrs. William E.), 607 Pennsylvania Avenue, Urbana, Ill., devotes her life to her family. She has three children and four grandchildren. **Margaret Fish Feldkamp** (Mrs. Fritz), RD 3, Ithaca, enjoys her garden and her home. She worked for twelve years at Biggs Memorial Hospital. **Margaret Cushman Fleming** (Mrs. John R.), 4200 Rosemary Street, Chevy Chase 15, Md., has now "graduated" from PTA and devotes her spare time to volunteer work at her local hospital.

Lillian Roberts Ford (Mrs. Clarence A.), 16 Lent Avenue, Hempstead, will soon retire from service in New York City schools, and hopes to have time for gardening. **Mary Snyder Foscue** (Mrs. Augustus L.), 7 Knolls Lane, Manhasset, has been active in North Shore Cornell Women's Club (a past-president), AAUW, and the Presbyterian Church, but still has time to garden and travel with her husband. **Maureen Beals Ferres** (Mrs. W. Dean, Jr.), 221 Claremont Road, Ridgewood, N.J., is active in church work and has oil painting as a hobby, with babysitting for grandchildren as a sideline.

Iona Rose Fuller (Mrs. Claude L.), Shelter Island Heights, grows African violets and roses as a hobby, is an elder and Sunday school teacher in the Presbyterian Church, and chairman of the local Red Cross chapter. **Gertrude Heim Gaunt** (Mrs. Edwin A.) Jobstown, N.J., has three children and three grandchildren, but has time for flower growing (belongs to a garden club) and hospital work. **Laura Geer Goodwin** (Mrs. Artemas P.), 164 West Third Street, Oswego, has four children and two grandchildren, is a very busy minister's wife, but still finds time for reading and hand weaving.

Dorothy Signer Gorton (Mrs. J.I.), 8 Richbell Road, White Plains, has one child, has been chairman of the local Red Cross for four years, and chairman of philanthropy for the Woman's Club, and is on the White Plains human relations council. **Jeannette Katchen Green** (Mrs. David), 15 Lowell Place, West Orange, N.J., has two children and two grandchildren, has the LLB from Rutgers, and is a research associate at Bureau of Applied Social Re-

search, Columbia, **Alva Groth Hare** (Mrs. Alva G.), Clark Road, Martinsville, Va., has two children and three grandchildren, has the MA from Wisconsin, travels as a hobby (Florida and Canada last winter, Mexico and Arizona this year).

—**Lucille Wyman Bigelow**

'24

Fred C. Brokaw
444 Madison Ave.
New York 22, N.Y.

After two years as a '24 man at Cornell, **David W. Traub** (above) transferred to West Point, graduating in 1928. He then inaugurated a distinguished career in the Regular Army, serving first as an instructor at the Point. During World War II, Dave served in Europe, becoming deputy chief of transportation in the ETO. In 1946, he returned to the Command & General Staff College at Fort Leavenworth as instructor in logistics. After a hitch as commander of the 17th Field Artillery Group at Fort Sill, in 1953 he was ordered to Korea, ultimately serving as G4 for the Eighth Army. In 1954, Dave went to Tokyo where he assumed the duties of assistant chief of staff, J5 (Civil Affairs), dealing with economic aid, labor relations, and land acquisition for the Army in Okinawa.

In 1955, he was assigned to Headquarters 4th Armored Division, becoming Artillery commander there in 1956. He is now a major general and is director of Army budget, located in Washington, D.C. His decorations include Legion of Merit with Oak Leaf Cluster, the Bronze Star with Oak Leaf Cluster, Order of the British Empire, the French Legion of Honor and Croix de Guerre, the Belgian Order of Leopold I, the Luxembourg Couronne de Chene, the Italian Order of the Crown, the Czechoslovakian Order of Merit, and the Korean Ulchi. Dave is married to Sheila Barker of Chester, England, daughter of Brigadier and Mrs. F. B. Barker. They have two children: David, 7, and Susan, 2.

Johnny Brothers has taken enough time from his duties with Canton Hardware Co. and his activities as secretary of '24 to generate an idea which his Congressman (Frank T. Bow, R-Canton) is passing along officially to the International Cooperation Administration. Johnny was concerned over a report that millions of polio shots, accumulating over the fall and winter months must be destroyed when the vaccine is six months old. Says Johnny: "Couldn't we

'destroy' it by shipping it to nations that don't have enough. We are giving them munitions for free in many instances. Why not a few munitions against diseases that hit the people?" And good sense, too!

'25

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

The Class of '25 is just one of those Classes, I am afraid. They don't contribute money to the support of the University to the extent which they, as a Class, are capable. They never break any records at Reunion as far as attendance goes, and from personal experience your Class correspondent can report that the only time they send any personal items about themselves for publication in the *ALUMNI NEWS* is when they pay their Class dues. I have exactly eighteen items of news on hand at the moment, of which ten have come in as a result of the 1958 Class dues notices, and the other eight have accumulated over the previous three or four months. The *NEWS* has eighteen issues a year, so that means one item for each issue. With our group subscription to the *NEWS*, I am sure the majority of the Class reads the magazine regularly. I am equally sure you turn to the "News of the Alumni" column to check on your own Classmates. If such of you who read this will sit right down and write to me, and give me a few lines of your own activities, we will have enough to keep a good respectable column in each issue for the balance of the year. Please don't be shy; communicate! Until I can receive more news, I am going to hold down my column to four items per issue, just to keep the thing going for a while anyway. This will mean some of the items are fairly old, but the way I figure it, old news is better than none. The only way we can make our column more informative is by hearing from a great many more of you. Here is this issue's batch. Incidentally, the first item goes back to a New York Times clipping of June 28, 1957.

Arthur M. Coon, AB, G, 1027 Abbott Road, East Lansing, Mich., listed as an author, teacher, and businessman, has been assistant professor of communication skills in Michigan State University's basic college since the beginning of the fall term of 1957. Incidentally, he is the author of "Brainstorming: A Creative Problem-Solving Technique" which appeared in the *Journal of Communication*. Art is married and has four children.

Z. Cartter Patten, BS, Ashland Farm, Chattanooga 9, Tenn., is board chairman of Ridgedale Bank & Trust Co. in Chattanooga.

Louis K. Thaler, AB, LLB, 530 Cayuga Heights Road, Ithaca, is supreme prelate of the Loyal Order of Moose, the third highest office in the national Moose organization. He is an active lawyer in Ithaca with his son, **Manley H. Thaler** '50, as partner.

'26

Hunt Bradley
Alumni Office, Day Hall
Ithaca, N.Y.

Richard H. Wile is practicing law with Saperston, McNaughtan & Saperston in the Liberty Bank Building in Buffalo. Dick is vice-president of the Cornell Club of Buf-

falo and lives at 59 Saybrook Place, Buffalo 9.

James W. Brooks is director and vice-president of Lee Higginson Corp. in New York City. Jim and his wife, Ellen, reside at Hickory Lane, Closter, N.J.

John Braun is an attorney with offices at 93 State Street, Albany. John reports that he has three daughters, and that his wife, Sonja M. Braun, Smith College, AB '31, is with Picotte Realty Co., Albany.

Fred H. C. Dochtermann of 45 Pinecrest Road, Hohokus, N.J., reports that his son **Bob** '53 AB and '57 MBA, is now with the New York Yankees "doing about everything concerned with the business end, especially press relations and publicity." Doc is a member of the Cornell Alumni Association's national secondary school committee.

Fred Hirsh of 1491 North Holliston Avenue, Pasadena, Cal. writes: "Saw my eldest daughter get her MD last June. She is now interning at Harbor General Hospital in Torrance, about forty minutes from here. My youngest daughter is treading the coral strands of Western Samoa. The old man is doing research on the regular members of the Optical Society and looking towards 1961."

Richard Aronson is still practicing law in Syracuse and resides with his family at 411 Brooklea Drive, Fayetteville.

'26, '27 AB—Mrs. R. D. Gross (**Rachael Childrey**) of 387 Tomlison Road, Huntingdon Valley, Pa., as a Democratic candidate for the local school board in a ten-Republican-to-one-Democrat community, managed to be defeated only 2-1 (got 495 votes). She was publicity director for the town library in its campaign to secure tax support and lost by 215 votes. She has learned to crew her husband's new "Celebrity" class sailboat, can now take a thirty-mile wind without terror, and handle the jib sheets almost acceptably.

'27 AB, '29 LLB—After twenty years of law practice in New York City, **Norman J. Berlin** returned to Norfolk, Va. about eight years ago and is now engaged in real estate investments. His address in Norfolk is 437 Hariton Court.

'28

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

James H. Stack (above) is managing editor of the *American Chemical Society's*

news service, with offices at 2 Park Avenue, New York City. In this capacity Jim is responsible for the public relations program of the professional society. He lives with his wife and three children at 19 Phillips Road, Glen Cove. Actively interested in civic affairs, he is a member of the board of education of Glen Cove, and on the board of trustees of Glen Cove Public Library, as well as a past-president of the Glen Cove Community Chest. He is also a general member of the New York State Citizens Committee for the Public Schools.

Edgar O. Cheney, senior bank examiner for the New York State Banking Department, with offices in Buffalo, also operates a nursery known as Ed Cheney's Nursery. Ed and his wife have a son and two daughters, and live on Sandrock Road, Eden.

Major General **William C. Baker, Jr.**, formerly commanding general at Ft. Leonard Wood, Mo., gives as his latest address Hq. USARPAC, APO 958, San Francisco, Cal. Bill has been with the Corps of Engineers, US Army, for the last thirty-one years. He is married and has one son.

Edwin A. Langerfeld is village engineer for Mamaroneck, residing with his wife and children at 428 North Barry Avenue in that village.

'29 AB—**William Maslow**, director of public affairs and general counsel of the American Jewish Congress, spoke on "The Role of the Supreme Court in Civil Liberty and Civil Rights Cases," in Olin Hall on the Campus, March 18. Maslow conducts courses on race relations and civil liberties at the New School for Social Research in New York City and is a member of the Bars of the New York and US Supreme Courts. A member of the executive committee of the World Jewish Congress, Maslow has been with the American Jewish Congress since 1945. During World War II, he worked with the President's Committee on Fair Employment Practice and has been a trial attorney and trial examiner for the National Labor Relations Board. Maslow and Mrs. Maslow (**Beatrice Greenfield**) '32 live at 319 Hamilton Avenue, Hewlett.

'30 BS—**Machines for Power Farming**, by **Harold E. Gulvin** and **Archie A. Stone**, was published in September by Wiley & Sons. Gulvin is an agricultural engineer for Eastern States Farmers' Exchange, West Springfield, Mass.; lives at 108 Edgewood Avenue, Longmeadow, Mass.

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

In our last column, the space was devoted to the doings of one of our Classmates and his Cornell-backed family. This time, we will endeavor to cover a wider field of the doings and endeavors of '31, in a series of short notes.

Thomas A. McGoey is now business manager of Columbia University. His home address is 185 Park Avenue, Leonia, N.J.

dress is 185 Park Avenue, Leonia, N.J.

William D. Hamilton was recently appointed vice-president of coal operations of Oglebay, Norton & Co., Cleveland iron ore, coal, and shipping firm. He was formerly manager of the company coal mines. He lives at 2945 Fairfax Road, Cleveland 18, Ohio.

James Van Deusen Eppes is associate professor of mechanical engineering at Lehigh University. He left MIT in 1950 to assume his present position. He also serves as faculty adviser of the Cosmopolitan Club of Lehigh. Jim lives at 447 Hikewilder Place, Bethlehem, Pa.

Fred M. Hauserman was elected president of the Catholic Charities Corp. of the eight-county Diocese of Cleveland last December. He has been a member of the Catholic Charities board for thirteen years and served as campaign chairman for the last three years. Under his chairmanship, the million-dollar mark was broken for the first time in the year 1956. Fred is president of E. F. Hauserman Co. and has his home at 22275 Parnell Road, Shaker Heights 22, Ohio.

David L. Patt, formerly Southwest division manager for Institutional Products Corp., supplying hospital accessories, recently went into business for himself. Dave purchased the US Disposer Co. of Dallas and covers all of North Texas in the sale of US garbage disposers. His address is still the same, 3559 Warick Drive, Dallas 29, Tex.

Lieutenant Colonel **Charles K. Graydon** is chief of tactics division at the US Army Armor School, Ft. Knox, Ky. In spite of this, he feels his only claim on fame is that

Short Questionnaire for All Alumni News Readers

If you like to look at the "News of the Alumni" section; if you like to hear what your Classmates are doing and where they are; if you like to have all those friends of yours (whom you don't very often, if ever, write) know where you are; or if you just like to see your name in print—fill in this blank and mail it to CORNELL ALUMNI NEWS, 18 East Ave., Ithaca, N. Y.

NAME: _____ CLASS: _____

PLEASE PRINT

ADDRESS: _____

PRESENT BUSINESS CONNECTIONS: _____

PERSONAL NEWS (of family, community activity, trips, or anything else):

of seven lively children. His address is 1125A, "B" Street, Ft. Knox.

Walter G. Ford is still with Elliott Co. in Jeannette, Pa., where he serves as a contract engineer in the steam turbine engineering department. He resides at 157 Frothingham Avenue, Jeannette, Pa.

Raymond C. Milks resigned last November as secretary of the Municipal Civil Service Commission of Ithaca because of the press of other business. He had served in that capacity since July, 1951. Ray lives at 104 Ithaca Road and is a public accountant.

It is always difficult to write of the passing of our Classmates. We were informed that **Henry W. "Buz" Boyd, Jr.** died suddenly February 22 while at the Mayo Clinic for a physical check-up. He was president of General Shoe Corp., Nashville, Tenn.

As a closing note, a card from **Bill Van-neman**. He reported that he took his boys to the Princeton game and saw Classmates **Ed Baxter**, **Bill Endemann**, and **Bus Whitman**. Our thanks to all for the news.

'32 *William H. Gerstenberger*
2751 E. Jefferson Ave.
Detroit 7, Mich.

Note from **James S. Goff**, Veterans Administration Hospital, North Little Rock, Ark. "Am married, with two sons, James A., age 16, and George V., age 13. Am in the chief engineering division of the Hospital."

And **William F. A. Ireland**, 886 Hinchey Road, Rochester, has a pretty sad tale: "My son, a cadet at Coast Guard Academy, New London, Conn., has a track letter! Terrible thing for a crewman."

Emil P. Kraus, 1117 McClellan Street, Schenectady, reports that his son, **Alan**, entered the College of Arts & Sciences in the fall. Emil is controller of Service Liquor Distributors, Inc., Schenectady.

Dr. Anthony J. Leone, 106 Berkshire Road, Ithaca, reports that his son, **Anthony, Jr.** '57, married Norma Leonardi of Weedsport, June 15.

Will someone please take a moment to answer a plea from **Dr. Martin Dollin**, River Crest, Ditmars Boulevard, Astoria. Martin, who is clinical director at River Crest Sanitarium, writes: "Harriet, my daughter almost 13, is now beginning to use lipstick. What shall I do?" Your correspondent, who has a daughter 15, gave up long ago.

Note at hand from **Charles D. Curran**, 3302 Winnett Road, Chevy Chase 15, Md. "I entered private engineering practice after leaving Hoover Commission in 1955. Eldest son to complete Earlham College, Richmond, Ind., after service interruption. Daughter Elizabeth is a senior at National Cathedral School, and son Christopher is in attendance at Landan School."

Sounds like a telegram, but isn't. **J. Evans Estabrook**, Highbridge Road, Fayetteville, writes: "Married 24 years—Janet Sartorius—Montclair, N.J. Served four years, 1942-1946, US Marine Corps. Night Fighters. President and manager, Estabrook Printing, Inc., Syracuse. Still writing stupid verse and enjoying life immensely."

Flashes: **Marvin W. Fenton**, 3 Murray Hill Circle, Baltimore 12, Md., is practicing architecture in Baltimore. And **Thomas J. Higgins** lets us know that he is professor of electrical engineering at University of Wisconsin. He has two children: Janet, 11, and

James, 8. Address: 227 Princeton Avenue, Madison.

'33 AB—**George W. Roesch, Jr.** is a manufacturer's representative on building material specialties, lives at 295 Woodbine Avenue, Northport, and has a son, Thomas, now a high school sophomore.

'34 Men—We have an interesting note from **John M. McCutcheon**, ME, who, in October of last year, was a department manager with Lockheed Missile Systems Division at Sunnyvale, Cal. and living at 19320 Citronia Street, Northridge, Cal. He has been working on the X-17 Missile, which has something to do with atmospheric re-entry. He assures us that he has no dull moments, which we can believe, since he reports that besides missiles, he has to deal with five children, one now attending Florida State and four more ranging from three to nine. His travels have taken him to Seattle, Wash., Shelbyville, Tenn., and VanNuys, Cal., prior to Sunnyvale.

Richard H. Reiber writes that he is now in Boston as the district manager of the US Steel Supply Division of the US Steel Corp. He has recently been in Pittsburgh where he did a fine job as regional chairman of District 5 of the Cornell Fund for the Class of '34.

News of **Douglas Williams**, AB, comes from a press release announcing the prominent part he played in the President's conference on technical and distribution research for the benefit of small business. He has his own organization, Douglas Williams Associates, in New York City, doing management consultant work.

Forrest Boecker, AB, is an Assistant US Attorney, now living at 6923 Pershing Street, St. Louis 5, Mo. He's married and has three children, his oldest daughter being enrolled at Centenary Junior College at Hackettstown, N.J.

We have a clipping from the Ithaca paper noting that **Marvin Shaub** is captain and guard of the Kingston High School eleven, president of his class, and stands five feet nine inches tall and weighs 205 pounds. He will remind the Class of '34 of his father, **Harry (Hank) Shaub**, who was an outstanding guard in our time at the University.

We have belated news of the appointment of **Frederick W. Fink** as chief of the corrosion research division at Battelle Memorial Institute, 505 King Avenue, Columbus 1, Ohio. We believe that Fred was of the Class of '34 but '35 in Electrical Engineering. Thereafter, he spent two years in graduate study in Germany and England, receiving the MS at University of Cambridge.—**Bob Grant**

'35, '36 BSinAE—"Just settled into new house and have gathered family (Peter C., Phoebe Jane, and Mary Anne), plus aged Irish Setter, Brother Sean, under one roof," writes **Harold E. P. Barta**, now of 47 Brook Road, Pittsford, manager, project engineering sales, Pfaudler-Permutit, Inc. "Perhaps present proximity to Cornell will permit us to get back more frequently. It is good being back in the United States again. After ten years in Mexico and the Bahamas, I think all of us endorse the advantages of State-side living."

'36 BS—Sixteen-year-old son, Richard, of Mrs. Lester Conrad (**Muriel Kinney**) of 240 South Adelaide Avenue, Highland Park,

N.J., won first prize in biological sciences in the National Science Fair in Los Angeles, Cal. with "Euglena, Plant or Animal." Now a senior at Rutgers Preparatory School in New Brunswick, N.J., he plans to pursue scientific studies in college next fall, at Cornell, if possible.

'37 *Alan R. Willson*
State Mutual Life Ins. Co.
Worcester, Mass.

Before we get into the latest news, we want to put in another plug for dues chairman, **Jim Reid**. We warned you in January and you have since received a notice from Jim that Class dues (including subscriptions to the News) for 1956-1957 and 1957-1958 are currently payable. If you haven't done so already, please send your check for \$10 payable to the Cornell Class of '37 to Jim at 302 North Potomac Road, Hagerstown, Md.

We have a note from **Bill Fleming**, who lives in Titusville, Pa. He has been vacationing in Florida with his wife and their two adopted daughters, Martie, age ten months, and Molly, age three months.

Walter C. Hitzell of 535 Willow Street, Lockport, proudly proclaims that his daughter Aldine is a freshman at Centenary College for Women in Hackettstown, N.J.

Beginning to think about our Twenty-five-year Reunion already is **Everett A. Palmer, Jr.** of 1350 Linda Ridge Road, Pasadena, Cal. Ev has three sons and a daughter and they're all in love with California. He is in the die business and plans to come East in 1962.

A victor in a special election in January was **Howard W. Robinson** of Owego. Howie was elected to Congress from the 37th District of New York. He is a Republican and represents Broome, Tioga, Chemung, and Steuben Counties.

'37 Women—**Bob '36** and **Julia Bockee Winans** are involved in community affairs in Hanover, N.J. Julia writes: "Our 'vital statistics' include five children. Robert, Jr., 17, has sent in his application for Cornell. He's interested in Engineering Physics, won semi-final status in National Merit Scholarship tests. Bill, 14, attended the Boy Scout Jamboree, plays basketball, is much taller than his parents. Jean is 11; we can't brag much about her yet, but we love her and she takes ballet and is very socially minded. We appreciate our pre-schoolers, Ken, 5, and Linda, 3, who seem like a second family and provide a good excuse for putting off redecorating."

Bob '32 and **Jan Coolidge Child's** daughter, Marcia, is a freshman in arts at St. Lawrence University, Canton. **Bill '37** and **Augusta DeBare Greyson** report that both Bruce, 11, and Nancy, 14-year-old Huntington High sophomore, hope to go to Cornell and have visited the Campus several times. The Greysons live at 51 Grist Mill Lane, Halesite, Huntington. Bill is director of research and development at Hi Temp Wires in Westbury.

Edith Campbell Caruk lives at 2635 West Plumb Lane, Reno, Nev., and teaches at Sierra Vista School. "We built our own home here . . . was delighted to read in newsletter that **Esther Dillenbeck** was chosen Class president."

Marion Jackson Ross writes: "Our daughter Jackie, senior at Pittsford Central, had an unforgettable and glorious experience

in Berlin this summer under American Field Service Teenage Diplomats; she's busy looking at colleges, wants to major in language and hopes to qualify for scholarship in one of the smaller co-ed schools. I'm substitute teaching. After a busy year of teaching last year, time at home is welcome but stagnating."

After twenty years, we've finally caught up with **Nancy Costantino**. After leaving Cornell, she studied at University of Buffalo medical school. After a year at the Lahey Clinic in Boston and a year in the Navy at Chelsea, Mass., she joined her family in Sacramento, Cal., where she practices internal medicine. Her office address is 2720 Capitol Avenue, Suite 302, Sacramento 16, Cal. Nancy is married to Robert Liddil, an auditor for the State franchise income tax department. They have a daughter, Nancy Rosina, born October 28, 1948. The Liddils live at 1350 Robertson Way, Sacramento 18. Nancy, just recovered from recent surgery, writes: "I love Sacramento with its sunshine and beauty and am happy to be here the rest of my life, but someday I hope to take a trip back East and visit Cornell. My having been there seems like a dream. I remember everyone that I read about in the newsletters even though it is twenty years since I have seen Cornell or any of my Classmates." (How about coming to our Twenty-five-year Reunion in 1962, Nancy?)

Postcard report from Mrs. Raymond Fagan (**Esther Fried**), 11 Locust Drive, West Chester, Pa.: "We are about 30 miles west of Philadelphia, but seldom get there except for the theatre. . . . have 3 daughters, Susan 14, Kathy 10, and Debby 8. . . . We have a Victorian house which we are slowly remodeling and to which we devote ourselves in our spare time. I teach science in elementary school, grades 3-6. Dr. Fagan does research for the Wyeth Institute of Medical Research at Radnor, Pa. . . ."

—Carol Cline

'38

*Stephen J. deBaun
200 East 36th Street
New York 16, New York*

Please note the above change of address, especially those of you who ply me with letters, telegrams, and expensive presents all year long (ha!). Now to more important notes. **Marv Fenster** & family (wife and daughter) live at 200 East Sixty-sixth Street, New York City. Marv is with Macy's ("the department store") as assistant general attorney in their corporate legal department. **Harry Martien** now has four children: Melissa, 7, Bobby, 6, Kathy, 5, and Barbara Ann, 9 mos. He's quite active in the Cleveland Cornell Club. **Seymour Grupp** maintains two dental offices, in New York City and Forest Hills, and is assistant professor of dental pathology at NYU's college of dentistry. He has a daughter and two sons.

Bill Doolittle's wife, Elsie, writes that Bill "is still with Pratt & Whitney Aircraft and enjoys his work very much. Diana, age 4 months, kept me from the family hobby, sailing our Lightning, last summer, but we are all looking forward to next summer. If you are ever up this way, do look us up. Glastonbury is just outside of Hartford, and we are the only Doolittles in the Glastonbury section of the Hartford phone book."

Ben Law reports having a new job as account executive with the ad agency of Comstock & Co. in Buffalo. Ben lives "on four-acre 'estate,' thirty miles out from the smog. Have been making the milk run eleven years now and sometimes it gets rugged, but only from October-June." **Ralph Graham** is in Phoenix as assistant sales manager for Southwestern Agrochemical Corp., only chemical fertilizer manufacturer in Arizona. Ralph's family consists of his wife Bernadine and daughters Pat, 15, and Valerie, 12.

Nate Gatsik and his wife Annette recently celebrated their eighteenth wedding anniversary. They have two boys: Ronnie, 12, and Kenny, 7. Nate is a partner in Jersey State Plumbing & Heating Supply Co. and lives at 638 Sunderland Road, West Englewood. **Jim Outhouse** is on the staff of the department of animal husbandry, Purdue University. He's married and has three children, 16, 10, and 7. **Jud Williams** is leading the good, full life these days, in addition to making a living. He's president of the Dutchess County chapter of Muscular Dystrophy Associations of America, legislative chairman of his local (Poughkeepsie) PTA, and is active in church work besides.

Bob Bell scribbles: "Married, girl 14, boys 12 & 7; business: Bell Steel Co., manufacturers' representatives, 8 employees. Outside activities: trustee, treasurer & building committee chairman of local private school; finishing second year as president of Cornell Club of Milwaukee." **Joe Antrim** now has five children. He's in engineer sales (welding material) and lives at 64 Minot Avenue, Chula Vista, Cal.

From **Bill Conde**: "Have three children, two boys and a girl, ages 15, 12, 10. Our oldest boy entered Deerfield Academy last fall. In the wholesale hardware business in Watertown and Syracuse." **Julian Silverman** has a poultry farm with a retail broiler business, at Hawkin Avenue, Lake Grove. His family consists of his wife and three boys.

That's all for this issue. Meantime, start setting your sights on Ithaca and our Tremendous 20th in June!

'39

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

John Furman started Furman Lumber, Inc. August 23, 1956, with brother **Harry '45**. The address is 108 Massachusetts Avenue, Boston, 15, Mass. John writes that his oldest son, John, Jr., is fifteen years old and six feet tall and still growing; takes after his father. John, Jr. is at Tilton School at Tilton, N.H., preparing for Cornell. John says look him up when in Boston.

Bob Mann sends the following almost verbatim: "After reading the March 1 issue of the News I felt sorry for our newsless reporter so here goes. We have been here (e.i. Pittsburgh) nearly two years now, having left the Phila area when my father and his partner died within six months of each other. In partnership with Fred Baase, Purdue '39, I have been operating Mann Engineering Co. While registered engineers, our work is mostly industrial equipment sales as manufacturers' agents. My wife Betty and I now have five children Robert, 8, Thomas, 5, Susan, 14, Marjorie, 12, and Christina, six months; that last one was a

real surprise. See **Gene Batchelar** at Pittsburgh Rotary Club occasionally. As you may know, he is local manager for Kearney-Trecker machine tools and lives at 5710 Lynnhaven Road, Sewickly, Pa. Also see **Bill McKeever** from time to time when he's not on the golf course; he lives at 601 Academy Avenue, Sewickly, Pa. Also see other Cornellians frequently as Pittsburgh is quite a nest of them. Looking forward to seeing you all in '59."

Bill Fleming is still manager of Licensee & Associated Companies, Combustion Engineering, Inc., but he is not still with three children but four.

Doctor **Ezra Greenspan** lives at 805 Wilmot Road, Scarsdale, and is assistant attending physician at Mt. Sinai Hospital in New York City. He is practicing internal medicine.

Harvey Scudder, 8805 Spring Valley Road, Chevy Chase, Md., announces that he had a baby daughter last June; that makes two, a boy and a girl. Harvey's letter reads in part: "Last November I attended the Entomological Society of America meeting in Memphis and saw **Herb Barnett**. To our utter astonishment we found we were neighbors here in Chevy Chase without knowing it (he lives a block away). We had not seen each other for more than twelve years. That can happen only in this age of suburban commuter living."

Spence Morrison lives at 515 Woodlands Drive, Clinton, Iowa. He reports that he has resigned as director of research for the feed and soy division of Pillsbury Mills and will now continue to work with his father in the publication of Feeds and Feeding and also serve as an independent consultant in animal nutrition and feed manufacturing field.

'36 MME, '39 PhD—**Byron E. Short** is professor of mechanical engineering at University of Texas and his address is 502 East Thirty-second Street, Austin 5, Tex.

'40

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

Glenn E. Edick has been made director of distribution for Cooperative GLF Exchange, Inc. His headquarters are in Ithaca and his home address is 303 Main Street, Etna. Glenn was recently elected to the executive committee of United Cooperatives, Alliance, Ohio.

John A. Hageman is with Geologic Associates, consulting engineering geologists, at 1508 Eighth Avenue, S, Nashville, Tenn.

William H. Habicht now lives at 15 Marshall Street, Windsor, Conn. He has two boys, ages 2 and 4, and reports that he and his wife enjoyed a three-week skiing trip to Austria and Switzerland this winter.

William L. Fleming puts in a strong plea for a picture of the Ten-year Reunion and says he hopes to get back to the States for the Twenty-year one. He is practicing law in Honolulu with the firm of Smith, Wild, Beebe & Cades. The three children in the family range from 6 to 13. Bill's address is 590 North Kalaeo Drive, Lanikai, Ohau, T.H., and he hasn't seen any Classmates since 1950. Surely someone in the Class of '40 must travel that way. Please stop and say "hello."

William Bew White, Jr. says that he hasn't yet recovered from the surprise of

having **Warren Hawley** drop in on him a year ago, but would like to see other Classmates. He's practicing law and his address is 2100 Comer Building, Birmingham 3, Ala.

Nicholas St. John LaCorte has been elected to a three-year term on the Cranford Township Committee and is presently serving as commissioner of public safety. He reports, "interesting work, but many, many hours!" Address: 286 North Broad Street, Elizabeth, N.J.

Out in Chicago, **Thomas P. Anderson** has established his own company under the name Industrial Paper Co. His work involves the development of new types of papers for coating, impregnation, and other industrial uses. His eleven years with a large Eastern paper mill, after shifting from the hotel business at the end of the war, should be a good background for the new venture. His address: 1183 Scott Avenue, Winnetka, Ill.

The 1958 chairman of the Florida Orthodontic study group is **Dr. Robert L. Towitz**. His address is 355 Lincoln Road, Miami Beach, Fla. The director of planning and business research for Dresser Industries, Inc. is **Frederick M. Carlson**. The Carlsons live at 3881 Dunhaven Road, Dallas, Tex., and have two children, Nancy 8 and Robert 6.

Back in his old home town, **Henry S. Thomassen's** address is 30 Hickory Drive, Maplewood, N.J. He's busy making and selling high school textbooks for McGraw-Hill Book Co. The work takes him to educational conventions in various parts of the US in addition to the day to day work with authors. Kathy 8 and Hank 5 are important members of the Thomassen family.

New addresses have been reported as follows: **Stephey Kay**, 1924-44 King Street West, Toronto, Ontario; **Fred G. Jaicks**, 9000 S. Laflin Street, Chicago, Ill.; **Richard J. Lind**, Box 55, Salina Station, Syracuse 8; **Frederick H. Vorhis**, 1034 North Pasadena Avenue, Elyria, Ohio.

'41 Men—Returns continue to roll in, returns in the form of completed underwriters agreements for the '41 Group Subscription Plan to the News. Early tabulations indicate that we are off to a good start on our first big activity as a Class since the happy week end of our Fifteen-year Reunion almost two years ago. Many Classmates included with the agreement forms a personal note or item of news. Thanks to you all. If you have yet to send along the agreement, please do it now. We are counting on you!

Two items just received from the military. Lieutenant Colonel **Donald W. Bunte** assumed duties as the acting commander of the first battle group, 29th Infantry, at Fort Benning, Ga. Don's professional military career really began our Senior year with an ROTC commission as an Infantry second lieutenant. Major **William H. Chupp**, 1201 Lexington Avenue, Savannah, Ga., announced the arrival of a son, Thomas Howard, February 22. Bill's father is Professor **Charles Chupp PhD '17**, Plant Pathology, Emeritus, of Ithaca.

Peter D. Vanderwaart, Woodbury, Conn., is assistant factory manager of Risdon Manufacturing Co., Naugatuck.

Harold C. Cope, 906 Abington Pike, Richmond, Ind., is assistant comptroller and manager of residential halls for Earlham

College. Hal has been active in the American Friends' Service Committee. The Copes have three girls and a boy.

For two years now, **Frank A. Celentano**, 205 Glenmore Street, East Williston, has had his own law office in New York City. Frank is an elder and a trustee of the Roslyn Presbyterian Church and a lieutenant colonel in the Air Force Reserve.

District coordinator for clinical investigation and research for Parke, Davis & Co. is **Francis P. Schley**, 15 Seventh Street, North Arlington, N.J. The Schley family includes three children.

Leland W. Irish, Jr., RD, Valatie, farms with his brother **G. Whitney Irish '39**. Agricultural activities include 4H Club, milk marketing and dairy extension committees.

J. Robert Meachem, 260 Nightingale Trail, Palm Beach, Fla., notes that his family may soon be considered natives having lived nearly eight years in the Peninsular State. Bob sold his radio and TV stations and has business interests in outdoor advertising and furniture retailing. Other activities include Kiwanis, Community Chest, and the Palm Beach County Fair.

—**Robert L. Bartholomew**

'43 AB—A son, Arthur Southwell Arms, was born September 30 to Mrs. Arthur V. Arms (**Marian Conkling**) of 88 Cheltenham Road, Rochester 12. Her husband was transferred last summer by Du Pont Co. to Rochester from Louisiana.

'43, '48 AB—Captain **Henry B. Stolz, Jr.**, senior navigator, USAF, Strategic Air Command, is with an air refueling squadron in Bermuda. His wife, Jane, and daughters, Wendy, ten, and Mary Jane, eight, are with him in Bermuda. When they first arrived there in February, 1956, they lived in a 200-year-old house, now live in a new house near the air base. They would like to have old friends visiting Bermuda to contact them.

'44 DVM—**David B. Porter** is a veterinarian with the US agricultural mission to Guatemala and his address is ICA-AFS, care American Embassy, Guatemala City, Guatemala. He writes: "After a royal send-off by the **Ed Stricklands '45** in Miami, **Phil '44** and **Jane Gilman** and their two children arrived in Guatemala for a two-week stay with us. Phil, armed with such useful Spanish phrases as *otra cerveza por favor* and *qué the hell pasa?*, found Guatemala to be every bit as fascinating as its description in the travel folders and with March weather far superior to that of Rochester."

'44 BS—"This remodeling highlights a trend to family kitchens," by **Muriel Hanna Redner**, in *Better Homes & Gardens* for February describes pictorially the remodeling of a kitchen-family room in the home of Mrs. **Charles E. Sigety (Katharine Snell)**. The Sigetys have moved with Birge, five, Kinne, three, and Robin, one-and-a-half into an old farmhouse in Bucks County, Pa., which they are remodeling "for today's living." Known professionally as **Kit Kinne**, Mrs. Sigety is a TV home economist, conducting a New York business preparing food for TV commercials. She may be reached at 135 East Ninety-fifth Street, New York City 28.

'46 Women—**Janet Curtin** Horning wrote to me last week of the arrival of a daughter, Amy Lynn, February 18. Amy

joins **Carlyn**, 6, and **David**, 4. Janet's husband, **Curt**, sells chemicals. They live in Columbus, Ohio. Also heard from **Sue Jamison Van Arsdale** (we carry on quite a correspondence about all of you because she is Class secretary and receives all your changes of address). Sue and **Jim '41** announce the arrival of a son, **Peter Schaffer**, January 14. Jack and **Charlotte Cooper** Gill have a daughter, **Cynthia Louise**, born February 12. Cynthia joins a brother, **John**, 2½. **Gloria Christensen** is now Mrs. **Howard H. Greene, Jr. '44** and lives in Libertyville, Ill. **Vincenza Joan Costantino** is now Mrs. **Montecalvo** (I don't know her husband's first name, perhaps some of you could help me out). The Montecalvos live in Miami, Fla. Have some change of addresses for you, too: **Doug** and **Helene Lingel** Bly have moved to Dallas, Tex.; **Bill** and **Mary Hunter** Christensen, to Philadelphia, Pa.; **Dick** and **Nancy Mynott** Davis, to Skaneateles; **Joe** and **Clara Heffernan** Ferguson to Canton, Mass.; **Brian** and **Eleanor Reid** Forrow to Norwalk, Conn.; **Ed** and **Dorothy Harjes** Gillman to Butler, N.J.; **Joe** and **Kathryn Keyes** Guyer to Calgary, Alberta, Canada; **Bob** and **Ann Dworkin** Holley to Ithaca; **Lang** and **Judith Richardson** Johnston to Montoursville, Pa.; **Jane Ketchum** to Delmar; **John** and **Jean Anderson** Lane to Altadena, Cal.; **Seymour** and **Merle Plockie** Levine to Sea Cliff; **Joe** and **Henrietta Jurkiewicz** Mahoney to Douglaston; **Tom** and **Mary Hankinson** Meeker to Chevy Chase, Md.; **Howard** and **Frances Edwards** Patton to Dania, Fla.; **Thorlief** and **Mildred Alexander** Petterson to Pasadena, Cal.; **Seymour** and **Jeanne Gramm** Robertson to Puente, Cal.; **Francis** and **Betty Balder** Shaw to Deerfield, Ill.; **Charles** and **Rose Novogrodsky** Skipper to Sante Fe, New Mex.; **Bill** and **Retha Goddard** Wilcox to Topeka, Kans.; **Rollin** and **Mildred Northrop** Wiseman to Niagara Falls. Keep the news coming to **Elinor Baier** Kennedy, 111 Eric Avenue, Mifflin Park, Shillington, Pa.

'47 Men—Trip to Pittsburgh was great, including the wonderful win of the wrestlers. I was able to see two sessions, the quarters and semis. One of my business calls involved **Tom Berry**, the guy who horse-whipped money out of '47 men immediately after our graduation, ten years back. Since Tom has promised a picture of all or part of the family, in addition to a story, I will not dwell on him for long. He's a happy boy, working for Dravo, his perennial love. I had lunch with **Charlie Cox** (remember his herculean work in the soccer goal?), who is known as **Bob** in Pittsburgh. Frankly, I can't see the reason for the switch, told Charlie so, and I shall continue the Charlie routine. Anyway, he is spreading some good work around the area in an effort to spruce up the Cornell spirit. The years have been swell to him; looks young and athletic.

Bill Davies, the president: never did manage to see him personally, but his secretary knows me very well now. No, I did not date, just hung on her ear frequently as I had numerous conversations with Bill, still trying to get together. The last straw was German measles within the Davies family unit. The president is with Westinghouse and his star is still rising in my book.

Somebody dropped a note on my desk the other day with the following "A lost sheep has been found: **Bob Benton**, 108 Cedar-

brook Avenue, Bridgeton, N.J." He was one of our "no address" people. Think I shall write our Classmate, Mr. Benton, now.

One of these impersonal news relays from Goodyear has been received dated February 5. It is #07044-158. After meandering through the names of all the people involved in announcing a great event, you reach our pal **William Zeigler, Jr.**, who has been elevated from resident engineer to manager of automotive engineering. In 1947 he joined Goodyear as a member of the production squadron. There were a few other jobs in the interim along with the birth of two children. Nice going all the way around, W.Z.

I'm late on this one. Sorry, Hugh. January 1, Kenyon & Kenyon announced that **Hugh Chapin** became a member of the firm. Law office, incidentally, specializing in patents and trade marks. Address is 165 Broadway, New York City. Feel certain that the Class joins me in wishing you a fine association.

From up in Canada we hear that **George Spiliotopoulos** is "planning to open the first BEEFBURGER type food establishment in Montreal this coming summer. Two other lads from New York . . . their names are Gus Haimes and Mike Haimes . . . mentioning their names would be appreciated." George, there it is. Now send more news, and let me know the prices. I get hungry late at night. George's address is 349 Carlyle Avenue, Town of Mt. Royal, Montreal, Canada.

Sometimes I am glad to pull information from letterheads. For instance, **Bob Luticken** is director of employee and community relations at Brunswick-Balke-Collender Co., 623 South Wabash Avenue, Chicago 5, Ill. Maybe we can squeeze some more information out of him. Who knows?

Be careful, boys, and write to your Uncle Windy soon. I'll treat with coffee if you do.

—Barlow Ware

'48 Men—The final organization meeting for the Class of '48 Ten-year Reunion took place Thursday, April 3, at the Cornell Heights Residential Club. Chairman **Dave Cutting** reviewed briefly the enthusiastic comments received from Classmates planning their return to the Campus June 13, 14, and 15. So far, more than 200 have reported. "**Skeeter**" **Skawski** gave his report as Class treasurer and indicated Class dues were coming in steadily. Skeeter urges that dues be sent in as soon as possible to assist him in projecting the Reunion budget.

It's wonderful what a Reunion will do! News items continue to pour in. **Porter G. Stevens**, 18277 Walter Street, Lansing, Ill., (wife **Martha Warner '48**) is head engineer for utilities design and construction for Standard Oil Co. of Indiana. **Cal Meyers** of 12 Park Place, Princeton, N.J., one of the few remaining bachelors, received the PhD in organic chemistry at University of Illinois and is now project leader of the Bakelite Division of Union Carbide Co. **Calsy T. Hunt**, with the Army Air Force, 26th Refueling Squadron, Box 9, Plattsburg Air Force Base, says: "Hi folks! Just leaving to go fly. It's -15 degrees outside. See you when it thaws out a bit." Dr. **John F. Stockfish** is now located at 163 Atlantic Avenue, Long Beach, N.J.

Harold G. Albert of 254 Eighty-third Street, Brooklyn, has been married six years, has three children, is sales representative

of Harris-Intertype Corp., and is working for the MBusAd at New York University nights. **Sanford Berman** of 20 Mercury Avenue, Colonia, N.J., is married, has two daughters, and is founder and president of Customline Control Panels, Inc., and Industrial Control Systems, Inc., both of Linden, N.J. Dr. **Leon Hammer** is married, has a seventeen-month-old son and is practicing psychiatry at 251 Central Park West, New York City. **Fred Rufe** is director of food and beverages at the Deauville Hotel in Miami Beach, Fla. **Robert Barclay**, 56 Chester Circle, New Brunswick, N.J., a research chemist with Bakelite Division of Union Carbide Corp., states that he has remained a bachelor without undue exertion. What's with this Bakelite business anyway? Note **Cal Meyers** also is a "Bakelite Bachelor."

Donald Kirk of Postgate Road, Hamilton, Mass., is an engineer at General Electric Co. River Works, is married, has two sons and plans to attend Reunion with wife **Claire** in June. Yours truly, **Bob Colbert**, and wife **Barbara Schaefer Colbert '46**, wish to announce the birth of a daughter, **Michele Marie**, March 13. This makes it three boys and three girls. In between writing columns for the ALUMNI NEWS, I run a real estate, construction, and lease-back business along with the Cornell Heights Residential Club, 1 Country Club Road, Ithaca. **Shelley Joblin** of 370 Fifteenth Avenue, New York City, recently joined Triplex National Corp., 1407 Broadway, New York City, as division manager of men's wear. **Richard Cornelison** of 274 Chagrin Boulevard, Chagrin Falls, Ohio, is a district manager for Lamb Electric Co. and covers Ohio, West Virginia, and Pennsylvania.

Dr. **David M. Niceberg** of 22 Howe Avenue, Clifton, N.J., has recently entered the practice of general surgery in Passaic, N.J. **Isadore R. Cohen** of 14 Turner Place, Brooklyn, is sales manager for animal nutrition department of Commercial Solvents Corp. **Joe Di Stasio** of 708 Shore Road, Spring Lake Heights, N.J., and wife **Marian Madison Di Stasio '49**, announce the arrival of their second child, another girl. **Jim Flourney**, RD 1, Boulder Brook Road, Wilton, Conn., and wife both plan to return for Reunion. Jim is with the Bird's Eye Division of General Foods Corp., in White Plains. **Irving W. "Charlie" Holcomb**, is manager of chain store sales for Vick Chemical Corp.

That about winds up the news for this issue. Try and write soon and bring us up to date on yourselves. If you haven't done so already, mail your Reunion pre-registration today. It will greatly assist the committee in planning the Big Week End.—R.R.C.

'50 Men—**Eugene von Wening, Jr.**, 7 Mary Lane, Riverside, Conn., is assistant superintendent for Turner Construction Co., New York City, and is currently working on a thirty-story building job at 730 Third Avenue. He and his wife announce the arrival of their third child, Max, born last September.

Gerald P. Bellizzi, 2329 Hudson Terrace, Apt. B-13, Coutesville, N.J., recently became advertising copywriter for Westinghouse Electric International Co. in New York City.

Raymond I. Eggert, Jr., Driftway, Chatham, N.J., is with Commercial Refrigeration Sales & Service. He and his wife recently moved into a new "split-level, split-pay-

ment, split-headache, but gorgeous home in Chatham Township and welcome Cornell visitors." They have two children.

Northrop Aircraft, Inc. has a new supervisor of its electronics reliability department in the person of **David E. Conklin**, 26565 Mazur Drive, Rolling Hills, Cal. Dave says his occupation has to do with the development of electronic guidance systems for missiles which is right in the limelight as this is written. He and his wife have just moved into a new house at the above address.

William H. Dana recently joined Corning Glass Works as assistant attorney in the patent department. Bill got the LLB at Cornell in 1953 and received the Master's in patent law at George Washington. He is married to the former **Ann Schobeck '52**.

Daniel S. Kilby, 3582 West Eleventh Street, Wichita 12, Kans. is an associate with Nel C. Ramey & Associates, architects.

Frederick Blumberg, 1917 Mather Way, Elkins Park, Pa., is an attorney with Folz, Bard, Kamsler, Goodis & Greenfield in Philadelphia. He also announces the arrival of a daughter a year ago last September.

Another attorney is **Edward H. Hoenicke**, 12 Stuyvesant Oval, New York City 9, who was admitted to the New York Bar last June. He married the former **Janice Gravel '53**.

Dick Loynd, 429 Nancy Place, St. Louis 21, Mo., has been named manager of merchandise sales for Emerson Electric Manufacturing Co., St. Louis, and has a sales force of sixty. He and his wife have four children: Connie 6, Jack 4, Cindy 2, and Bill 1.

Pete Kirsopp and **Jule Rickert Kirsopp '50** have recently been transferred to the Philadelphia area by DuPont. Pete is now with the sales service division after having spent some time in the Georgia, South Carolina area in sales work. He'll be working on new product development in his new job. The Kirsopps may be found at 429 Devon State Road, Devon, Pa. **Stephen Lloyd** joined Kay, 5, and Gail, 3, recently.

—John Maloney

'46 MA, '50 PhD—**Charles Sloca** has been elected dean of Parsons College, Fairfield, Iowa.

'50 Women—Dr. **Maria New** (Mrs. **Bertrand New '50** in private life and *née Maria Iandolo*) writes that she is currently doing research in renal diseases at New York Hospital and will be appointed an instructor this June. She graduated from University of Pennsylvania medical school in June, 1954, interned in internal medicine at Bellevue Hospital in New York City, and has been spending the two years of her residency in Pediatrics at New York Hospital-Cornell Medical Center. "I had a baby girl, **Erica Maria**, May 17, and finished a residency in June! My husband is now studying at the New York Psychoanalytic Institute in pursuance of his interest in psychoanalysis." The News live at 445 East Sixty-eighth Street, New York City 21.

Helen Hall Bennett (Mrs. J. H.) reports from Findlay, Ohio: "We have bought a house next door to the veterinary hospital where Jack practices. We have three children: Bruce, six; Barbara, four; and Mark, 2. We are all well and keep busy with our community and church work." Her ad-

dress is 1924 North Main Street. From Albuquerque, N.Mex., comes word from Mrs. **H. Gassaway Brown III '51 (Barbara Twist)**. "We came west in July, 1953 and since then have lived in Utah, Colorado, and now New Mexico. We like Albuquerque very much. It's full of historical interest, and Spanish and Indian culture and traditions. Our three children are Gassaway IV, who is 8 years old; Judy, 5½, and Stephen, 2½." The Browns live at 9228 Alta Monte Avenue, NE, Albuquerque, N.Mex.

From **Elinor Monroe Brink, RD 1, Sussex, N.J.:** "My husband, **Horace '48**, better known as 'Bud', is manager of Sussex Rural Electric Co-op, which takes most of his time. Our sons, Dicky, 4½, and Tommy, 2½, besides local church work, keep me busy. I also have been doing some substitute teacher work in elementary and home-making departments."

One of our farthest flung Classmates is **Bernice Wiltse**, who is teaching first grade to American children at Beach Elementary School in Yokohama, Japan, no less. Last year Bernice was on Okinawa, teaching first grade at the Naha Air Base.

—**Marion Steinmann**

'51 Men—To each Class member comes a special appeal from **Bob Brandt** on behalf of this year's Alumni Annual Giving Drive. Our Class goal this year is \$4462 from at least 313 Class members. To attain these goals and to provide vitally needed support for the University your cooperation is necessary. Helping Bob are thirteen regional chairmen: **Bill Eustis** in Metropolitan New York, **Glen Caffry** for upstate New York, **Bob Johnson** in New Jersey, **Don Armington** for New England, **Pete Bolanis** in Pennsylvania, **Trev Warfield** for the Middle Atlantic States, **Gene England** in the South, **Pete Spencer** for Ohio, **Bill Brasie** for Michigan and Indiana, **Ted Blake** in Illinois, **Reed Deemer** for the Middle West, **Bruce Lentz** for the Rocky Mountain and Southwest areas, and **Russ Ross** on the Pacific Coast. Support your Class and your University today with a check to Alumni Annual Giving Drive, Cornell University, Day Hall, Ithaca.

Chuck Warren, coming in from 14 William Avenue, Meriden, Conn., reports three children presently and a new position as assistant marketing manager for Whitney Chain Co. He was formerly with Arthur D. Little, Inc. And **Bob Feuchthaus** announced the arrival of a son February 18. Address: 263-16 Seventy-third Avenue, Belterose. Joining the Boston University faculty as assistant professor of biology is **Bob Gibbs**, 49 Irving Street, Cambridge, Mass. A specialist in deep sea vertebrate life, Bob came from Woods Hole Oceanographic Institution, Woods Hole, Mass.—**Bill Mc Neal**

'51 Women—Missing Persons Bureau: Anyone knowing the whereabouts of the following lost Classmates, please advise me of their present addresses (and married names). Thanks! The lost are **Sue Crocker**, **Iris Frumkin**, **Estelle Kashdan**, **Eleanor Krivian**, **Mary Allard Reinfurt**, **Ruth Slowik**, and **Marian Roberts Woodhead**.

Nancy Russell Seegmiller writes: "After all the public toodoo about the need for more and better educated people following Sputnik, this year there is a real opportunity for putting talk into action. The request we all receive from Cornell through

the mail is the one concrete opportunity most of use receive all year to stand up for the cause of higher education. Let's all give generously and proudly."

Future Cornellians Department: A future co-ed arrived in the Kirchner family March 14. Susan Elizabeth joins Eric in occupying most of your correspondent's waking (and some sleeping) hours.

—**Doris Paine Kirchner**

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

Undaunted by a winter (and spring, in most areas) of exceptional snowfall, which brought in gleeful reports from skiers as far south as Sitzmark, Fla., Cornellians in general and certain members of the Class of '52 in particular have continued to assume the joys and chores of parenthood, plunge into graduate work of various kinds, and keep busy at various jobs, whether in or out of military service.

In the former category, **Bob Chabon**, 2964 Perry Avenue, New York City 58, and the former **Judy Resnick '53** announce the birth of **Lizabeth Mae** March 4. Also **Harrison Bicknell, Jr.**, Ridgway, Pa., and his wife Jane reported that **Harrison Crane III**, their third child, was born February 24.

Pete Monkmeyer, 614 Wyckoff Road, Ithaca, and his wife Mary are back in Ithaca after a year in Germany, to enable Pete to work on the PhD in Engineering. In addition to his research plus ten hours of classwork, Pete is teaching six hours of Engineering, while Mary has her hands full teaching fourth grade.

The following item, which was received indirectly and *not* from the subject of the news item, is set out in its entirety as a comment on creeping Republicanism: "**Bill Hubbard** has worked so hard on his father's farm near Poughkeepsie, that he has a new car. As ever, Bill continues active in the ranks of the Young Republicans."

The only other item received in time for inclusion in this column is an announcement from the law firm of Levy & Albert, Broad Street Bank Building, Trenton 8, N.J., which indicates that **Seymour I. Marcus** is again with the firm after completing a tour of duty with the US Army.

'53 Men: Dr. Samuel D. Licklider
Colorado General Hospital
Denver 20, Colo.

Chief Justice Earl Warren has recently selected **Marc A. Franklin**, AB '53 and LLB '56, to join his staff in the office of clerk. Marc will take his new position in September, leaving the staff of US Circuit Judge Carroll C. Hincks of New Haven's Second Circuit at that time. Until then, Marc's address is 32 Cedarhurst Lane, Milford, Conn.

Continuing in the Graduate School of Business & Public Administration, Olympian **Frank Bettucci**, 1115 Danby Road, Ithaca, has passed his examination before the New York Stock Exchange.

With Kemper Insurance of Syracuse in the field of special risks, **Jim Galusha** has moved with his wife Gloria into a new home on RD 2, Roberts Drive, Jamesville. Their second son arrived February 23.

"By the way," confides **James C. Hanchett**, now of 415 West Twenty-third Street, New York City, "after a long haul as a copy

boy at The News, I've been made a caption writer. I write captions for pictures on the front and back pages and centerfold, plus feature stories for Sunday suburban sections and a few 'personality' pieces for the magazine section. Thought old SUNshiner **Sam Licklider** might be interested, even if he has taken the hypocritical oath." To be sure, Jim, and may the good god All-Heal ever balm thy aching fingers.

Robert A. Neff sent the snapshot (above), taken to commemorate the termination of his service career. From left to right are **Bob**, **Pete Eschweiler '55**, **Pauline "Mickey" Symonds Eschweiler '53**; **Darryl Schneider '55**, and **Jim Ling**. The picture was taken at Clemson House, Clemson College, South Carolina, all of those in the group being stationed at Donaldson AFB, along with **Arthur "Bird" Partridge**, at the time. "Since leaving the Service," adds Bob, "I've returned to the New York area and am fighting the commuters from Joisey each day, at least until I can find something closer to my work. My work is as assistant to **Robert W. Purcell '32**, 56th floor at 30 Rockefeller Plaza, New York City." Thanks to Bob for this fine all-Cornellian grouping! Who can match it 'fore Reunion time?

Will add correction here on **Jack Jaeckel's** January news note: wife is **Bubs Buckley Jaeckel '56**. With Susan, 3, and Lindsay Ann, born November 15, they are living in Huntington. Jack is with Socony Mobil.

'53 Women: Mrs. A. B. Boehm, Jr.
2101 Hillgrove Pkwy.
Midland, Mich.

Lots and lots of birth announcements for this issue. Congratulations to all the proud parents!

Mr. and Mrs. (**Helen Eldredge**) **James W. Bradley, MBA '55**, announce the birth of **Kenneth Forbes Bradley** February 14. The Bradley's address is 89-4 Middlesex Road, Waltham, Mass.

Mrs. Milton E. Lichterman (**Ellen Comden**) sends word of a new addition to their family, **John Comden Lichterman**, born February 25. The Lichtermans live at 32451 Briarcrest Knoll, Farmington, Mich., and also have a two-and-a-half-year-old son, David.

Mr. and Mrs. (**Margery Schmidt**) **Donald P. Van Court, MME '51**, 13 Garden Place, Chatham, N.J., have twin sons, **Christopher Lee** and **Wade Alexander**, born February 27. Their older son Tommy is two years old.

Mr. and Mrs. (**Judy Resnik**) **Robert Chabon '52**, 2964 Perry Avenue, New York City 58, announce the birth of **Lizabeth Mae**, March 4.

A card from **Irene Griffith**, 406 Cascadilla Street, Ithaca, brings word of the arrival of Linda in January to Mr. and Mrs. (**Roslyn Miserentino**) **Harry P. Kerr '51**. The Kerr's address is 310 South Aurora Street, Ithaca. Also Irene writes of a new address for Mr. and Mrs. (**Liz Hall**) **DeWitt Keach, Grad '53-'54**, as follows: 219 North Franklin Street, Watkins Glen. The Keaches have two children, Daniel and Caroline.

In closing I want to remind you that this June is our Five-year Reunion, impossible though it seems! So save June 14 and 15 and plan to be in Ithaca then. It will be grand to see everyone again and catch up on news. You will be hearing more about the big event soon.

'54 PhD—Guy L. Rémillard is an assistant professor on the Faculté de Médecine, Université de Montréal, Montreal, Quebec, Canada. He won the A. Cressy Morison Prize in natural science for 1956. A great part of his work for it was done at Cornell, in Stimson Hall.

'54 Women: Ellen R. Shapiro
44 East 74th Street, Apt. 1B
New York 21, N.Y.

My urgent plea for news seems to have gone unheeded, with one exception, a letter from **Angee Klauber Berson** which serves a double purpose since she's regional chairman for the New York Metropolitan area of our Class's Alumni Annual Giving fund, and asked me to remind one and all to send contributions to Ithaca. You've probably received a letter from fund chairman, **Diana Heywood Calby**. If I may editorialize, our record looks none too good. Diana pointed out that the Class has never met its suggested dollar goal and that just 22 per cent of the Class contributed last year. The dollars add up, so send your pledges, large or small.

Angee lives at 450 East Twentieth Street, New York City 9, with her husband, **Len Berson '51**, who graduated from New York University school of law last June. He's practicing in New York. Angee says she's "retired" from the business world, but manages to keep busy with such activities as the League of Women Voters.

Two items from **Rhodalee (Krause) Butlien: Iris (Melter)** and **Peter '54 Weissman** have moved into a new home at 76 Fawn Drive, Stamford, Conn. They have two boys, Marc, who was two last October, and Kenneth Alan, who was born in January. **Billie (Barakette)** and **Peter Burk '54** also have two sons. They live at 73 Demarest Place, Maywood, N.J., while Pete works for Curtis-Wright in Wood Ridge.

Barbara Leete writes that she and her husband, John P. Hourigan of Boston, and son, Steven, live at 3201-F South Barrington Avenue, Los Angeles 66, Cal.

'55 Men: Richard J. Schaap
12 Brookdale Gardens
Bloomfield, N.J.

A couple of issues back, it seems I sent in a column (air mail, special delivery, arrived three minutes before deadline) which, as all columns do, wound up in front of the editors. The column was nothing special, hardly a challenge to Hamlet or War and Peace. In fact, it fell a good many notches below My Gun is Quick or I, The Jury.

But **Ruth Jennings**, the gracious young lady who works for the ALUMNI NEWS, shot back a note: "We all liked your column." Fine, though it does cast some doubt upon her judgment. Appended to the note was a more pointed missile: "Well, I didn't," signed by **Ian Elliot**, the less-gracious young man who works for the ALUMNI NEWS. Immediately I started to fret. What had bothered Ian? Could it have been a misplaced modifier? No, too many of those had slipped by in the past. Dangling participle? No, those are common in Class columns. Perhaps a split infinitive? Again, no. Everyone splits infinitives these days.

Worrying, wondering, figuring, I missed the last issue. Finally I think I came up with the answer. Ian didn't like my choice of adjectives (can't blame him for that). So, to avoid future reprobation, I'm giving him a choice of adjectives in this column. (Mr. Elliot: You have so little work to do in your job. Please italicize below the descriptive adjective you favor.)

Phillippe Mocquard, who used to wield a (a wicked, mean, fierce) blade for Georges Cointe's fencers, is now executive assistant manager (or should it be assistant executive manager?) of the Hotel "El Mansour" in Casablanca, Morocco. Phil writes that he has a (handsome, healthy, loud) son named Patrick, born February 8. He extends an open invitation to all Cornellians stationed in Morocco (with the possible exception, though Phil didn't say this, of Cornellians fighting for the Tunisian nationalists).

Walter Strong is living at 213 North Twenty-sixth Street in the (quaint, backward, metropolitan, hick) town of Hattiesburg, Miss. He picked up the MA at University of Texas last June and is now a surface geologist for Humble (please don't change this to modest) Oil & Refining Co. Walt reports that **Burt Smart** has joined Texaco in (decadent, alluring, inviting) New Orleans (address: 4429-A Perlita Street).

Joe Gulia, who revealed only his address, 50 Hutchinson Boulevard, Scarsdale, several issues ago, now gets down to (bare, pertinent, important) facts. "I work," he writes, "as an accounting trainee with IBM in New York City. I am engaged to Annelie Mueller, a German girl from Frankfurt, whom I met in Paris."

Pete Replogle, Stanfordville, who seems to believe that in size there is strength, has switched headquarters from DuPont to General Motors, both fairly stable firms. Pete identifies himself vaguely as a "field representative" in New Haven, a so-called college town.

Shorties (don't edit, please): **Charles** and Ann O'Neill **Potter** reside at 81 Nightingale Lane, Levittown, Pa. Charlie is foreman of inspection at Universal Ball Co. and has a two-year-old son. . . **Lew Berman** is a veterinarian at 58 Tactical Hospital, APO 970, San Francisco, Cal. . . **Bob Thomas**, also a veterinarian, has a son and an address: Box 185, Vergennes, Vt. . . **Jay Hyman** has same job and same address as Lew Berman. . . **Cliff Hall** is an advanced design engineer for Sundstrand-Denver and lives at 4549 West Twenty-seventh Avenue in Denver. . . **Ian Elliot** is a (wonderful, hopeless, handsome, frightening) guy and will write (no, many, occasional, endless) nasty notes in the future.

Cornell University

1958 Summer Session

July 7 to August 16

Graduate and
undergraduate courses in
Arts and Sciences
Agriculture
Home Economics
Education
Industrial & Labor Relations
also
Special Workshops and
Conferences

An opportunity for study in
pleasant surroundings

For catalogue write:
THE DIRECTOR OF
THE SUMMER SESSION
Cornell University
Ithaca, New York

You'll Enjoy CORNELL MUSIC

GLEE CLUB-BAND-CHIMES in favorite Cornell tunes

All on one Long Playing Micro-groove Record. 12-inch, two sides, 33 1/3 rpm, with jacket in color.

\$4.85 postpaid

Four 12-inch Records, eight sides, 78 rpm, in attractive Cornell Album, for standard players.

\$8 delivered

Please send payment with
your order to

Cornell Alumni Association
Merchandise Div.

18 East Ave. Ithaca, N.Y.

CORNWELL Hosts

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

CORNWELLIANS WELCOME YOU AT

Roger Smith HOTELS

Holyoke, Mass. Waterbury & Stamford, Conn.
White Plains, N.Y. New York, N.Y.
New Brunswick, N.J. Washington, D.C.
Hotel Park Crescent, New York, N.Y.

A. B. Merrick, Cornell '30, Managing Director
John G. Sinclair, '48, Asst. Vice President
Ralph Molter, '56, Asst. Mgr., White Plains, N.Y.
R.M. Landmark, '51, Mgr. Roger Smith Hotel, N.Y.C.

NEW YORK CITY & SUBURBS

"MEET ME UNDER THE CLOCK"

The BILTMORE

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

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

HOTEL LATHAM

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

Special Attention for Cornellians
J. WILSON '19, Owner

You Are Always Welcome

At The PARK-SHERATON HOTEL

7th Ave. & 55th St., New York
Tom Deveau '27, Gen. Mgr.

OLD-DROVER'S INN

DOVER PLAINS, N.Y.

Luncheon . . . Cocktails . . . Dinner
Overnight Accommodations

James E. Potter '54, Prop.
Tel. TRinity 7-9987 — On N.Y. Route 22

NEW YORK STATE

YOUR HOST IN CORNING, N.Y.

THE Baron Steuben

JOHN P. LEMIRE '53, MANAGER

COLGATE INN

Hamilton, N. Y.
Bill Dwyer '50
Owner-Manager

You Are Always Welcome

At The

SHERATON HOTEL

111 East Ave., Rochester, N.Y.
Bill Gorman '33, Gen. Manager
Bill Sullivan '53, Sales Manager

SHERWOOD INN

SKANEATELES

OUR 152D YEAR
1805-1957

Chef Coats '33, Owner

The Rochester, N.Y. Treadway Inn

H. J. Murray '44 G. J. Kummer '56

J. Frank Birdsall, Jr. '35
Innkeeper

Niagara Falls, New York On The Rapids

Treadway Inn

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

Manager - The Friendliest Hotels

Albany, N. Y.	New York City
Boston	Rochester, N. Y.
Cleveland	Savannah
Grand Rapids	Washington, D. C.

William Muser, '53 — Director of Food and Beverage, Executive Offices, N. Y. C.

Marley Halvorsen, '54 — Convention Manager, Executive Offices, N. Y. C.

Reed Seely, '41 — Manager, Manger Seneca Hotel, Rochester, N. Y.

TOM SAWYER

Motor Inns

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

ITHACA

ITHACA'S CORNWELL HEIGHTS RESIDENTIAL CLUB

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

Stop at Ithaca's Friendly

Hillside Tourist Inn

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

WEST & CENTRAL STATES

The

HILLCREST

TOPS IN TOLEDO

ED RAMAGE '31, General Manager

THE SKIPPER

recommends 3 snug harbors
in TOLEDO

★ The COMMODORE PERRY
★ The WILLARD ★ The SECOR
Henry B. Williams, '30, General Manager

YEAR 'ROUND WESTERN VACATION
AMID SCENIC ROCKIES

BROKEN H RANCH

Mile Hi. and Up
A WORKING STOCK RANCH

RELAX, WORK, or PLAY
HUNTING • RIDING • SWIMMING • FISHING
Write for Reservations
BERT SOWERWINE '37

WAPITI WYOMING

WELCOME

Any Cornellian Visiting Washington!

FOSTER H. GURNEY General Manager

SHERATON-PARK HOTEL

'55 Women: Mrs. Harry C. Olsen
ROICC Area III
APO 284, New York, N.Y.

Starting in the New Year (finally), Ann Wiggins and George Riordan '55 were married January 4 in New York City. After honeymooning in Nassau, they are back in the City at 325 East Forty-first Street. Ann is working for Standard Oil of New Jersey and George, his Air Force duties over, is with Colgate-Palmolive Co.

Mrs. Earl Davis (Pat Wells) is back in the country. She is the recipient of a rather fine fellowship from University of Washington, in Seattle, where she will be studying until summer. Plans then call for a trip back to Germany and then she and Earl will both work on the PhD in clinical psychology at University of Washington. Also in the student world, Laura Chapman of 17 Hillhouse Avenue, New Haven, Conn., is in her last year at Yale law school. At the Geneva Experiment Station, Marie Vorbeck is working for the PhD in bacteriology. She received the MS at Penn State.

Have a postcard from Mrs. Stanley '54 Byron (Carol Rittershausen) with a fancy new address, 51 rue de Suez, Marseille VIIe, France. Don't quite know what brings them there, but they're enjoying Riviera life thoroughly.

Have a long letter from Nancy Savage relating that she has moved into the city, 417 East Eighty-fourth Street, New York City 28, and life couldn't be finer. Nancy's daytime activities are working on the Pond's account in the public relations department of J. Walter Thompson Co. She also tells me that the Joseph Simons '55 (Vera Steiner) are at 1302 Maryland Avenue, SW, Canton, Ohio. Joe is with the Slater System and Vera is working in the credit department of a local department store.

That's really it on the news, so will give you a bit of Olsen filler for punishment. Spain is still really intriguing; Sevilla itself, charming, romantic, and antique. (We live in the center of the city and yet across the street about 100 goats and two cows graze in a wheat field.) Our Spanish friends are constantly whisking us off to visit olive factories, pre-historic caves, and wineries, etc. (Good dinner wines here run about 25¢ a bottle!) Spent most of our time and all of our money travelling; next trip, three weeks in Morocco. While at home, study at the University of Sevilla and, luck be to the neighbors, am taking guitar lessons. Well, enough, if you can't visit, do write and in case you thought I forgot, remember June 13 & 14 in Ithaca.

'56 Men: Keith R. Johnson
9 Park Ave., Apt. A
New York 16, N.Y.

After many an absence dies the least faithful correspondent of them all, you thought? No, dear reader, you're wrong again. (Five bucks to anybody who can identify all three paraphrases in the foregoing two sentences. That five bucks says you're all too illiterate.)

We are happy to report an auspicious future ahead for Milton A. Chace, who wed February 22 Anne Morhouse '59, daughter of L. Judson Morhouse, chairman of the Republican State Committee and a Republican national committeeman. Milt is cur-

CORNELL Hosts

NEW JERSEY & PENNSYLVANIA

in Meadville, Pa.
the David Mead

Parry C. Benton '53
Innkeeper
Opening Spring 1958

The OLD MILL INN

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

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

PALS CABIN

Charcoal Broiled Steaks

Mayfair Farms

Gracious Country Dining

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

**"ATOP THE
POCONOS"**

1800 feet high. Open Year 'Round.
90 miles from Phila. or New York.

JOHN M. CRANDALL '25, Manager

POCONO MANOR

Pocono Manor, Pa.

**The
SHELBURNE**

ON THE BOARDWALK
R. Elwood Evans '22
Lewis J. Malamut '49
Gary P. Malamut '54

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

CORNELL HEADQUARTERS ON
THE ROAD (RT. 6) TO ITHACA!

TOM QUICK INN MILFORD
PA.

FAMOUS FOR FOOD —
AND FOR FUN!

Bob Phillips, Jr. '49 — Bob Phillips, Sr. '20

NEW ENGLAND

CLAUSON'S INN & COUNTRY CLUB

at Coonamessett, Falmouth, Mass.

Cape Cod's largest year 'round resort. 11 months
of championship golf; private lake; pool & sun
deck. Inquire Travel Agents.

Robert A. Summers '41, Manager

**WOODSTOCK INN
& COUNTRY CLUB**

Vermont's Largest 4-season Resort

Swimming Pool, Golf, Riding Stable

Coffee Shop & Pine Lounge

U.S. Route 4, Woodstock, Vt.
Dave Beach '42, General Manager

SOUTHERN STATES

YOU'LL HAVE MUCH MORE

FUN

AT THE

Castaways

100% air-conditioned

10 ACRES OF OCEAN FRONT RELAXATION

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

WRITE FOR FREE, FULL-COLOR

BROCHURE "A" to see the incomparable

features of this superb resort-motel!

Leon Garfield, Cornell '36; Managing Director

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

Pine Crest Inn

Pinehurst, N. C.

Golfston, N. S. A.

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

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

A. Carl Moser '40
owner-Manager

**Pontchartrain
HOTEL**

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

The smart place to stay in

NEW ORLEANS

rently with the AEC, and evidently on good terms with the excellent Admiral Strauss.

Equally benign prophecies must be made for **Bob Heineman**, who married **Beverly Feuss '58**, daughter of the controller of W. R. Grace & Co., in Manhasset, March 1. (I only know what the Times tells me.) Bob is in his second year at the Cornell Medical College here in New York.

Huzzahs and good wishes also to **Dick Urban**, a lieutenant (jg) in the USN, who married in Pasadena, Cal., March 8, **Barbara Bouvier Blankenhorn**.

A dispatch from Somewhere in Germany tells us that Second Lieutenant **Robert E. Green**, along with **Bob Day** and **Al Embree**, is ensconced in a place, if I decipher his hand aright, Neckarsulm. Bob Green and Al are in A Battery of the 78th Artillery, and Bob Day is in C Battery of the same institution.

The next item in the stack is from **Ben Powell**, whose address is a terse Ensign Benjamin Powell, VA-35, FPO, New York City. As of 10 February, Ben was aboard a reasonably large piece of steel known as USS Saratoga for a Mediterranean cruise, with **Dave Melnick '57** also aboard.

John Sachleben, 6 Lent Avenue, Hempstead, L.I., allows as how he's a research engineer at Grumman Aircraft, presumably in Bethpage. He also announces that he is to be married May 31, but refuses further detail.

Lieutenant (jg) **Gordon Polley** says that Bremerhaven, Deutschland is where his address of "Naval Security Group Activity, Navy #913, c/o FPO, New York City" leads to; has been there since last April on a two-year tour; serves as club officer, and is willing to stand passersby a spot of cheer, as they say.

Tom Burrows reports that he's been toiling dutifully on a Navy hospital ship in the Pacific, or thereabouts. He expects to be discharged this summer, and to enter medical school at Johns Hopkins in Baltimore in the fall. Current whereabouts: Lieutenant (jg) **Thomas H. Burrows**, 562203, USS Haven (AH-12), c/o US Naval Station, Long Beach, Cal.

Sometime Ivy Leaguer **Bill DeGraff**, who needs, I suspect, no introduction, departed a month or so ago from Ithaca to report to the Cards somewhere; as usual we are shy of details.

'56 Women: Linda J. Hudson
23 Amherst Street
Rochester 7, N. Y.

With apologies for letting last issue slip (something a reporter should never do is miss deadlines), but without further ado I'll pass on all I've acquired in the last month.

Elizabeth French and **Robert Peare '54** were married in Ithaca January 25 at Eliz's home. Her parents are Professor **Walter H. French '19**, English, and **Elizabeth Wilson French '27**. They're living in Charlottesville, Va.

Lucia Long became Mrs. Eric G. Schwarz January 18. **Virginia Seelig** was in the wedding party and **Pat Hamm Finstad** was on hand. Lucia and Eric, a '53 MIT grad, live at 91 Lancaster Avenue, Buffalo 22.

The first addition to the duet of **Betty Ann Oshman** and **Richard L. Stratton '55** arrived February 11 weighing in at 6 lbs. 15 oz. His name is Jonathan Todd and the

entire Stratton family can be located in their new apartment at 531 East Lincoln Avenue, Mt. Vernon.

Roberta Lewin and **Allan Weissglass** announce their "new delivery," Julie Susan. Address is 671 Davis Avenue, Staten Island.

How about a quick rundown of some new addresses? **Barbara L. Gross** is at 1722½ Quincy Street, Bakersfield, Cal., where she is teaching home economics. **Marilyn L. Steffen**, having finished her dietetic internship in Hartford, is now with Travelers' Insurance Co. and lives at 154 Maplewood Avenue, West Hartford, Conn. **Lisa (Weinstock)** and **Howard '55 Sklar** are at 2030 Williams Street, Palo Alto, Cal. Lisa is teaching third grade. **Tiina Kitzberg**, now Mrs. Helmo Raag, is at 129 North Arlington Avenue, East Orange, N.J. She is with Schering Corp. pharmacology department.

Jacqueline Barnett finished dietetic internship at Bronx Veterans Hospital and is now at Meadowbrook Hospital in Hempstead. She can be reached at the Nurses' Residence. **Barbara Harrell Lyman** is now at 3904 Nolen Avenue, Huntsville, Ala. She is a computer with Brown Engineering Co., Inc., where **Nancy Gillan Dill** also works. **Dorothy (Morlock)** and husband **Edgar R. Galli** are at 1618 Fargo Street, Chicago, Ill. He teaches stage technique at Northwestern.

Sandra DeJur is an assistant to a wallpaper and fabric designer in New York City. She's at 923 Fifth Avenue. **Elaine Adler Cohen** (Mrs. Herbert) is living at 6485 Wetherole Street, Rego Park 74. **Judy Strong Sullivan** (Mrs. Thomas P.) is a social case worker with the department of child welfare in Westchester County. She's at 43 Rockledge Avenue, White Plains. **Alice Blum Harrison** (Mrs. Mark A.) teaches elementary school in Chillum, Md., and lives at 8662 Pixey Branch Road, Silver Spring, Md.

Annette Spital, 185 Bellmore St., Floral Park, is with Pfizer & Co. pharmaceutical research department. **Lorna Trencher Zimmerman** is a secretary while husband **Lawrence** attends Yale law school. Address: 18 Eld Street, New Haven, Conn. **Mary Zehner** is a fellow Rochesterian, living at 108 Winbourne Road, Rochester. She's a dietitian at Strong Memorial Hospital.

Vievdie Metcalfe lives in the city of fog and charm, San Francisco, Cal. After finishing the Harvard-Radcliffe business administration program and working for a Boston bank until October, she moved bag and baggage to 1558 Lombard Street, San Francisco, which she shares with **Louise Stengel '54**. Vieve is with Crown Zellerbach.

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

And now to bring you closer up-to-date on US news and Cornellians of '57: **Andy Schroder**, Second Lieutenant, USMC, recently completed the thirty-four week Basic School at Quantico. A typical, grim, dark Navy photo accompanied the press release on Andy, but we will spare you that for the present at least.

George Kitchie, having placed first among fifty-four in Quartermaster School, is now stationed with wife Carol at Ft. Devens, Mass., 631st. Quartermaster Company. It's good for them to be back up East, but he will have to spend the summer "baby sit-

ting" for Reserve units at Camp Drum. **Martin Schwartz** also completed the Quartermaster School basic course at Fort Lee, Va. in February, as did **John Ewen**.

Alan Miller placed fifth among fifty in his class at the USA Defense School, and **Chuck James** completed ranger training at Fort Benning, Ga. **Philip Marsh** has been graduated from Infantry School at Fort Benning.

Phil Monroe received his commission as a Navy ensign at Pensacola in January. His wife, the former **Barbara Foster**, was present for the ceremony. Phil will now undergo basic flight training at Saufley Field Naval Auxiliary Air Station, Fla.

David and **Audrey Marrá** are living at 1810½ Southwest Ninth Street, Miami, Fla. Dave is studying in marine fisheries, and Audrey is staying home taking care of 1½-year-old son, Chris, and eight-week-old daughter, Alecia.

Don Woodworth is now called divisional sales representative for the fiber glass division of Pittsburgh Plate Glass Co. Later plans, June to be more exact, call for "sun and fun with Uncle Sam" at Ft. Houston, Tex. His present address is 4343 East River Drive, Philadelphia 29, Pa. And now to bring all back to some sort of reality, a note from **Ed Knapp**, who is "still plugging along at Cornell for the fifth year."

All you millionaires and semi-millionaires, don't forget to respond to the recent Alumni Fund appeal, and not with an empty envelope either!

'58—Stephen M. Bank of 154 Roxen Road, Rockville Centre, is attending Tufts School of Dental Medicine in Boston, Mass.

'58—Beverly Blau is a member of the Class of '59 at the Cornell University-New York Hospital School of Nursing. Her address is 1320 York Avenue, New York City 21.

NECROLOGY

'89 BSinArch—William Rae of 310 Brunswick Avenue, Toronto, Ont., Canada, May 7, 1957. From 1900-36, he practiced architecture in Toronto and then for many years was on the staff of the Royal Ontario Museum of Archaeology there.

'93, '05 ME(EE)—Charles Burton Howe, who retired in 1941 after thirty-six years in the public school system of New York City, March 9, 1958. As an instructor in Stuyvesant High School, he planned the shops and drafting rooms and later planned the equipment for Bushwick High School and other schools. He was principal of Bushwick Evening Trade School from 1915-41. He was the author of *Agricultural Drafting and Mechanical Drafting* and co-author of *Architectural Drafting*, all published by John Wiley & Sons. He was a founder of the Cornell chapter of Theta Xi. Sons, **Raymond K. Howe '19**, 134 Crestwood Avenue, Yonkers, and **Donald A. Howe '22**, Howe Road, Akron.

'95 BL—William Fitch Atkinson, March 10, 1958, at his home, 106 La Senda Avenue, Three Arch Bay, Laguna, Cal. He retired in 1938 after many years as general

agent in Brooklyn of Northwestern Mutual Life Insurance Co.; was a former president of the Brooklyn University Club and the Life Insurance Underwriters Association of New York. He was Senior Class president, Varsity football manager, president of the Musical Clubs, and a member of Psi Upsilon and Sphinx Head.

'96—**Frederick Percy Small**, president of American Express Co., New York City, from 1923-44, March 1, 1958, at his home in Ridgfield, N.J. He was a director of American Express Co., Continental Insurance Co., Surety Fire Insurance Co., and National Express Co. He was on the advisory board of the Broad Street branch of Chase Manhattan Bank and Remington Rand Division of Sperry Rand Corp.

'98 LLB—**Willard Morrel Kent**, Tompkins County judge from 1915-45, January 15, 1958, at his home on the Ithaca-Newfield Road. In 1921, when juvenile courts were created, he assumed the added duty of county Children's Court judge. He had also served as Ithaca city recorder and district attorney, and practiced law in Ithaca. He was a former president of the New York State Association of Judges of Children's Courts; had been supreme chancellor and international head of the Knights of Pythias and great commander of the Maccabees in New York State.

'01 CE—**Robert Lemmon Burwell** of 217 Hanover Street, Annapolis, Md., January 19, 1958. From 1931-51, he was chief engineer of the Annapolis Metropolitan Sewerage Commission and from 1941-46, was city engineer of Annapolis. Recently, he served as consultant to the commissioners of Anne Arundel County, Md., where he was formerly county roads engineer.

'04—**Alfred Conkling Coxe**, judge of the Federal Court for the Southern District of New York from 1929-51, December 21, 1957, at his home in Old Lyme, Conn. He presided over the trials of Earl Browder, general secretary of the Communist party, and Howard C. Hopson, who had cheated the Associated Gas & Electric System out \$20,000,000; and the reorganization proceedings concerning McKesson & Robbins. A Yale graduate, Judge Coxe was in the Law School in 1901-02 and completed his legal training in a law office in Utica. Sons, Alfred C. Coxe, Jr., LLB '40, and John E. Coxe, Law '46-'48.

'04 AB—**Florence Lee Duvall**, former librarian of the New York Academy of Medicine, March 5, 1958, in Riverhead, where she lived at 306 Roanoke Avenue.

'04—**Colonel Sanford Williams French** of 218 Encino Avenue, Alamo Heights, San Antonio 9, Tex., August 21, 1957. He received the MD at George Washington University in 1909 and in 1910 joined the Army Medical Corps. He retired in 1945. Phi Delta Theta.

'04, '05 AB—**George Cooke Robertson**, January 22, 1958, in St. Petersburg, Fla., where he lived at 8231 Thirtieth Avenue North. Joining Armco International Corp. in Buenos Aires in 1926, he later became regional director for the Far East and was in charge of territory from the Hawaiian Islands to Afghanistan. Before he retired in 1948, he prepared numerous pamphlets on

the company's products in the languages of various foreign countries. With the AEF in World War I, Robertson was in charge of water supply for the Army of Occupation and was discharged as a major. He was commander of the American Legion post in Buenos Aires and president of the US Chamber of Commerce in the Argentine; was a past Florida State adjutant and past commander of the St. Petersburg chapter, Military Order of World Wars. He was a member of the Savage Club. Father, the late Andrew J. Robertson '75; brother, the late James L. Robertson '10. Sigma Alpha Epsilon.

'05 DVM—**Dr. Arthur James Burley** of Route 3, Box 20, Excelsior, Minn., February 16, 1958. He was with the Bureau of Animal Industry, US Department of Agriculture, from 1907-36; then practiced in Angola until he retired in 1949.

'06—**Donald Gregg Case**, PO Box 578, Morgantown Road, Southern Pines, N.C., December 23, 1957. He had been general works manager of American La France Fire Engine Co. in Elmira and an associate with Starrett & Van Vleck, New York City. Phi Sigma Kappa.

'06 AB—**Frederick Louis Nussbaum**, emeritus professor of history at University of Wyoming, February 24, 1958, in Laramie, Wyo., where he lived at 519 South Eleventh Street. He received the Hubert Baxter Adams prize of the American Historical Association for his book, *Commercial Policy in the French Revolution: A Study of the Career of G.J.A. Ducker*. He was also the author of *A History of Economic Institutions of Modern Europe*, and *The Triumph of Science and Reason, 1660-1685*; and of numerous articles. He was an editor of the *Journal of Modern History* and served on the council of the Pacific Coast branch of the American Historical Association.

'06 MD—**Dr. Leo Francis Schiff**, health officer of Plattsburgh and director of the Clinton County Laboratory for many years, March 7, 1957. His address was 46 Cornelia Street, Plattsburgh. Son, Leonard J. Schiff '31.

'07 ME—**George Castleman Estill** of 2127 Brickell Avenue, Miami 45, Fla., June 15, 1957. He had been president and general manager of Florida Power & Light Co. He received the AB in 1902 at Kentucky University. Kappa Alpha (Southern).

'09 AB—**Dr. Harold Fairchild Budington**, retired chief of staff of Wesson Memorial Hospital and a physician in Springfield, Mass., for many years, February 13, 1958, at his home, 32 East Side Alum Lake, Sturbridge, Mass. He served in the Army Medical Corps in World Wars I and II. Son, William I. Budington '36.

'12 BS—**Dudley Joseph Dorion** of RFD, Suffern, October 29, 1957.

'12 BS—**Buchanan Tyson** of 7813 Custer Road, Bethesda, Md., December 11, 1957. He had been with the Bureau of Internal Revenue in Washington, D.C.

'13—**Walter Benton Kleeman**, September 28, 1957, in Springfield, Ohio, where he was a furniture merchant in People's Outfitting Co.

SEELYE STEVENSON VALUE & KNECHT

Consulting Engineers

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

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

Civil — Mechanical — Electrical

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

More Cornell Men Welcome

NEWEST IN BERMUDA!

Lantana
COLONY CLUB

Luxurious air conditioned Cottages right on the water. Cocktails, dinner at the Lodge. Pool, all water sports.

For Color Folder, SEE YOUR TRAVEL AGENT or

LEONARD HICKS JR. AND ASSOCIATES
65 West 54th St., New York 19, CI 7-6940
Also Chicago • Cleveland • Washington, D. C.

CAMP OTTER

In the LAKE-OF-BAYS Region

Ontario, Canada

A unique experience in outdoor living for boys and girls 7-17. Well balanced, unregimented program. Counselor training. Water and land sports, canoe trips, crafts and nature lore. H. B. Ortner '19, 567 Crescent Ave., Buffalo 14, N.Y.

Four Special Departures
Brussels World's Fair 1958
including Grand Tour of Europe
or program or independent itinerary
contact:

HARVARD TRAVEL SERVICE, INC.
HARVARD SQUARE
Cambridge 38 Massachusetts

FURMAN Lumber Inc.

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

Songs of Cornell

Contains words and music—the only complete Cornell Song Book
Only \$2 Cash with Order

Address
Cornell Alumni Association
Merchandise Div.
18 East Ave. Ithaca, N. Y.

Hemphill, Noyes & Co.

MEMBERS NEW YORK STOCK EXCHANGE

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

Jansen Noyes '10 Stanton Griggs '10
L. M. Blancke '15 Jansen Noyes, Jr. '39
Blancke Noyes '44
Willard I. Emerson '19, Manager
Hotel Ithaca, Ithaca, N.Y.

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

SHEARSON, HAMMILL & CO.

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

INVESTMENT SECURITIES

H. STANLEY KRUSEN '28

H. CUSHMAN BALLOU '20

14 Wall Street, New York

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

A. G. Becker & Co.

INCORPORATED

Investment Bankers

Members New York Stock Exchange
and other principal exchanges

James H. Becker '17 Irving H. Sherman '22
David N. Dattelbaum '22 Leo R. Kebort '47
John C. Colman '48 Harold M. Warendorf '49

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

Founded 1851

ESTABROOK & CO.

Members of the New York and
Boston Stock Exchanges

G. Norman Scott '27

Resident Partner New York Office

40 Wall Street

OUR CORNELL

Eight distinguished alumni write
about their University

The Perfect Gift Book
For Any Cornellian

Mailed postpaid for \$1
from

Cornell Alumni Association
Merchandise Div.

18 East Ave. Ithaca, N. Y.

'13—Newell Christian Sheild of 262 Clark Street, Westfield, N.J., March 14, 1958. Phi Gamma Delta.

'13 ME—Russell E. Strawbridge of 226 Park Avenue, Rensselaer, Ind., January 25, 1958. Crippled with arthritis since 1930, he had been an engineer with American Cyanamid Co., Superior Steel & Malleable Castings Co., and American Gas & Electric Co.

'14—Silas Hibbard Ayer, Jr., March 15, 1958, at his home, 153 Trafton Road, Springfield 8, Mass. He was the author of "Cornell Victorious" and, more recently, of "Cornell Forever," which he dedicated to his Class at its Forty-year Reunion and which the Glee Club sang for the first time at the Reunion Rally in 1954. "Hibby" collaborated on many musical compositions with his brother, the late Nathaniel D. Ayer, who was the author of "Oh You Beautiful Doll" and "If You Were the Only Girl in the World." He was a cheerleader and member of the Savage Club. Before he retired in 1956, he was commercial manager of a radio station in Watertown and was an inspector for New York Airbrake Co. there. He founded the radio advertising firm of Sears & Ayer, Inc. of New York and Chicago and had been with radio stations in White Plains and Poughkeepsie. Delta Kappa Epsilon.

'14—Murray Hawkins, member of an investment counseling firm in Los Angeles, January 1, 1958. He lived at 1720 East Rosecrans, Compton, Cal.

'14—William Norton McCutcheon of Orange, Va., February 9, 1958. He was with the National Production Authority in Washington, D.C., in charge of the industrial equipment division of the industrial expansion program. Brothers, Kenneth C. McCutcheon '15 and James D. McCutcheon '16. Kappa Sigma.

'15 BArch—Raymond Earl Hoyt of 2232 Davis Drive, Burlingame, Cal., March 25, 1957. For many years he was assistant regional director, National Park Service, for five western States, Hawaii, and Alaska; and before that, superintendent and general manager of the Los Angeles Recreation Department. He retired several years ago as a lieutenant colonel, Army Engineer Corps; was on active duty with the San Francisco District Engineers from 1942-46. Phi Delta Theta.

'15—Julius Francis Rudd (Rudnitsky), an officer of Rudd Lacquer Corp., Cranford, N.J., August 12, 1957. He lived at 1116 El Rado Street, Coral Gables, Fla. Phi Beta Delta.

'15 BArch—Thomas Ritchey Scureman, October 10, 1957, in Honesdale, Pa., where his address was 1321 East Street. Brother, Arthur F. Scureman '16.

'16 ME—George Burnham Lanman of 6331 Forest Avenue, Hammond, Ind., January 30, 1958. He had been with E. B. Lanman Co., East Chicago, Ind., manufacturers of bolts and nuts, since 1920; was president from 1949-58. Sons, Dr. John Lanman '48 and Robert W. Lanman '50. Chi Phi.

'18 PhD—Ernest Friedrich Artschwager, Box 35, Mesilla Park, N.Mex., June 20, 1957. He had been with the Bureau of Plant

Industry, US Department of Agriculture. Son, Richard E. Artschwager '45.

'19 BS—Frederick Edgar Pfordte, Box 65, Cairo, October 24, 1957. Alpha Zeta.

'21 LLB—Archibald Warren Marshall, judge of the Sixth Judicial District of New Mexico, December 6, 1957. He lived at 200 South Nickel, Deming, N.Mex. He practiced law and had been mayor of Deming before becoming judge in 1941. He was a past-president of the New Mexico State Bar Association. Son, Thomas C. Marshall '52.

'21 BChem—Elliot Abraham Miller, August 28, 1957, at his home, 15 Central Park West, New York City 23. He was president of Odora Co., New York City.

'22 LLB—Lawrence Stephen Hazzard, member of the law firm of Kent, Hazzard, Jaeger & Wilson, White Plains, March 1, 1958. He lived at 112 Ridge Drive, Yonkers. From 1927-34, Hazzard was assistant district attorney of Westchester County. He had been counsel to the County Airport Corp. special counsel for the Town of New Castle, and a trustee of the Supreme Court Library in White Plains. He was a former president of the Cornell Club of Westchester County and represented the Law Association on the committee on Alumni Trustee nominations. He was manager of Varsity baseball. Son, Robert D. Hazzard '59. Sigma Nu, Quill & Dagger.

'22—Elmer Arthur Williams of 512 West Park Avenue, Trenton 10, N.J., an engineer with the New Jersey Department of Conservation & Development, December 24, 1957. He was a member of the New Jersey State Board of Professional Engineers & Land Surveyors and the American Congress of Surveying & Mapping of Washington.

'28 MD—Dr. Francis Michael Conway, February 21, 1958, in Sarasota, Fla., where he lived at 540 Givens Street, Siesta Key. He was formerly chairman of the New York State Medical Practice Committee, on which he served from 1944-53.

'30 AB—Joseph Abdenour Aboumrad, vice-president of Banco Aboumrad, S.A., a bank in Mexico City, and treasurer of the Cornell Club of Mexico, February 28, 1958. His home address was Prolongacion San Francisco 40, Mexico 12, D.F. Brother, William Aboumrad '41.

'31—David Ralston Rakestraw of 7 East Coover Street, Mechanicsburg, Pa., February 20, 1958.

'36 BArch—George Leete Day, head of George L. Day Co., Inc., consulting and designing engineering firm, and Buffalo Designing Service, in Buffalo, in February, 1958. He lived at 77 Neumann Parkway, Kenmore 23, Wife, the former Dorothy Heller '38; father, the late George W. Day '01; brother, Henry C. Day '38.

'40—Edward Curtis Franklin of East Blood Road, Cowlesville, January 23, 1958. He had been with Corn Exchange Bank & Trust Co., New York City. During World War II, he served overseas in the Infantry. Father, the late Dr. Albert W. Franklin '08.

'48 BEE—James Bowman Hudders, son of James H. Hudders '20 of 2819 Leibel Place, Utica, February 3, 1958.

PROFESSIONAL DIRECTORY OF CORNELL ALUMNI

AMERICAN AIR SURVEYS, INC.

AERIAL TOPOGRAPHIC MAPS AND
AERIAL PHOTOS FOR

- Highways • Airports • Power & Pipe
- Lines • Railroads • Mining • All types
- construction • Stockpile inventories

James A. Frank '40

907 Penn Ave. Pittsburgh 22, Pa.

In Our 102d Year . . .

Hotels
Clubs
Airlines

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

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

ARCHIBALD & KENDALL, INC.

Spice Importers

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

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

BENNETT MACHINERY COMPANY

Letcher W. Bennett M.E. 24, Pres.

Dealers in Late Rebuilt Metal Working Machine Tools

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

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

Acoustical Correction — Industrial
Quieting — Sound Conditioning
T. L. Collum '21 — Edward B. Collum '49
Thad P. Collum '53
Branches—Albany, New York and
Rochester, New York

Construction Service Company

Engineers & Constructors

BOUND BROOK, N.J.

JOHN J. SENESY '36, President

PAUL W. VAN NEST '36, Vice President

THE ENTERPRISE COMPANY

Subsidiary of Wm. K. Stamets Co., Pittsburgh

MACHINERY BUILDERS &
ENGINEERS

COLUMBIANA, OHIO

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

Expert Concrete Breakers, Inc.

EDWARD BAKER, Pres.

Masonry and rock cut by hour or contract.

Norm L. Baker, C.E. '49 Long Island City 1, N.Y.

Howard I. Baker, C.E. '50 STILLWELL 4-4410

FAITOUTE

IRON & STEEL COMPANY, INC.
NEWARK 8, N. J.

Complete Warehouse Stocks

John W. White, Jr., ME '28 Pres.

GOODKIND & O'DEA Consulting Engineers

Donald R. Goodkind '42

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

More Effective... More SELective

111 Fourth Avenue, New York 3, N. Y.

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

Consulting Actuary
Pension Trust Consultant

750 Main St.

Hartford 3, Conn.

Irvington Steel & Iron Works, Inc.

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

Phones: New Brunswick: CHarter 9-2200
New York: COrland 7-2292
Newark: MArket 3-1955

Lawrence Katchen, BCE '47, Vice Pres.

Life Insurance Service for Alumni and Students

Lauren E. Bly '38 R. Selden Brewer '40
Carman B. Hill '49 Walter W. Schlaepfer '51
308 E. Seneca St. Tel. 4-9953 Ithaca, N.Y.

H. J. LUDINGTON, INC.

Mortgage Banking
Real Estate and Insurance
Rochester, New York

Also offices in
Buffalo, New York, Binghamton

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

MACWHYTE COMPANY

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

KENOSHA, WISCONSIN

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

THE MAINTENANCE CO., INC.

Established 1897

CONTRACTING ELECTRICAL, ELEVATOR
& AIR-CONDITIONING ENGINEERS

453 West 42nd St., New York
Wm. J. Wheeler '17—President
Wm. J. Wheeler, Jr. '44—Vice Pres.

Builders of

Since 1864

Centrifugal Pumps and Hydraulic Dredges

MORRIS MACHINE WORKS

BALDWINVILLE, NEW YORK

John C. Meyers, Jr. '44, President

NEEDHAM & GROHMANN INCORPORATED

Advertising

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

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

30 ROCKEFELLER PLAZA • NEW YORK

NEW

Metalworking

USED

Electrical—Powerplant

EQUIPMENT

"Everything From a Pully to a Powerhouse"

THE O'BRIEN MACHINERY CO.

PHILADELPHIA'S LARGEST MACHINERY DEALERS AND EXPORTERS

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

SOIL TESTING SERVICES, INC.

Foundation Borings and Testing
Reports—Inspection—Analyses

John P. Gnaedinger '47

Jack McMinn '44

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

STANTON CO.—REALTORS

George H. Stanton '20

Richard A. Stanton '55

Real Estate and Insurance

MONTCLAIR and VICINITY

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

Sutton Publications

GLENN SUTTON, 1918, President

Publisher of

ELECTRICAL EQUIPMENT

Monthly circulation in excess of 30,000

CONTRACTORS' ELECTRICAL EQUIPMENT

Monthly circulation in excess of 20,000

ELECTRONIC EQUIPMENT

Monthly circulation in excess of 33,000

172 South Broadway White Plains, N.Y.

WHITMAN, REQUARDT & ASSOCIATES Engineers

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

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

this is the shape of progress in centrifugal fans

The Shape of Progress is—AIRFOIL!

Only Westinghouse offers *you* the effectiveness and quietness of Airfoil Blading in a complete line of centrifugal fans sized to AMCA (NAFM) Standards.

Westinghouse offers these *bonus benefits* in capacities up to 700,000 cfm and four AMCA pressure classes up to 16 $\frac{3}{4}$ " pressure:

- Lowest Operating Cost
- Quiet Operation
- Capacity Protection
- Non-Overloading Power Feature

To take advantage of this *exclusive* offering, call your nearest Sturtevant Division Sales Engineer, or write Westinghouse Electric Corporation, Department D-25, Hyde Park, Boston 36, Massachusetts.

J-80666

