

CORNELL

ALUMNI NEWS

STEPHEN A. McARTHY

Ballantine Beer

watches your belt-line

with fewer calories than
any other leading beer

P. Ballantine & Sons, Newark, N. J.

If you're counting up your calorie quota, Ballantine is the beer for you. Ballantine's own laboratory analysis, substantiated by independent laboratory tests, shows Ballantine has fewer calories than any other leading beer.

Ballantine is the product of 114 years of brewing experience. Brewed from nature's finest grains and hops, it has the same full flavor and fine character that have made it one of America's largest selling beers.

"...m-m-m, that light, bright, refreshing flavor!"

Dear Alumnus:

In recognition of the new "Do It Yourself" trend, we have introduced a new line of products—Indoor and outdoor fireplaces which are pre-cut from Lenroc Stone, and which can be put up by anyone who can follow a plan and simple instructions. These require no cutting since all of this work is done by the quarry.

The Woodstone barbecue unit, shown above, is delivered, ready to assemble, with each stone marked, with a plan showing where each piece fits. Complete instructions come with the kit.

The interior fireplace kits will fit any standard fireplace opening from 28" to 48" and are designed to work with pre-fabricated metal fireplace assemblies. Complete plans and instructions are furnished.

You will find these kits surprisingly inexpensive and they are available at your local supply dealers. Write to us for our brochure describing these fireplace units.

Cordially,
R. M. Mueller '41

FINGER LAKES STONE CO. Inc.

ELLIS HOLLOW ROAD
ITHACA, N.Y. ■

LENROC STONE, from the Ithaca Quarry from which
MANY FAMOUS BUILDINGS at CORNELL
UNIVERSITY HAVE BEEN BUILT,
is now available for commercial use.

**ANNOUNCEMENT! NOW YOU CAN BUILD YOUR OWN OUT-
DOOR NATURAL STONE BARBECUE WITH THE WOODSTONE.**
A pre-planned, pre-cut Kit.

FRONT VIEW

The stone for this barbecue is cut from the same quarry at Ithaca, N. Y. which produces LENROC STONE used by architects and contractors for buildings of fine quality.

A Barbecue offers
Relaxed and Informal
eating
on warm summer nights
for family and friends.

or Send for Copy to:

FINGER LAKES STONE CO., INC.
211 Ellis Hollow Road, Ithaca, N. Y.

NEW YORK LIFE announces a GREAT NEW POLICY for Professional & Business People

*Now! Low-cost life insurance that builds up
high cash values fast
while it protects your future earning power!*

New York Life's new "Whole Life" insurance policy was designed especially to meet the growing need on the part of professional and business people for **LARGE-AMOUNT LIFE INSURANCE COVERAGE AT LOW NET COST.**

Since the minimum face amount of the policy is \$10,000, certain econo-

mies are possible which make the premiums remarkably low.

Yet low as the premiums are, this policy builds high cash values in the early years. It is this combination of low cost and rapidly-growing cash and loan values that makes it the ideal policy for both professional and business people and for your **FAMILY** protection plans.

Dr. Charles H. Webster '04—He was high man last June of all the 5000 New York Life Insurance Co. agents by writing seventy-five paid policies totalling \$1,000,000. New York Life representative in Ithaca for more than fifty-three years, he has sold about \$30,000,000 of insurance, 90 per cent of it to Cornellians; has probably sold more policies to college graduates than any other life insurance agent in the United States.

Send for All the Facts TODAY:

Dr. Charles H. Webster, Special Agent
NEW YORK LIFE INSURANCE COMPANY
102 White Park Place, Ithaca, N. Y.

Please mail me, without obligation, full information on your new Whole Life insurance policy, minimum amount \$10,000.

NAME..... AGE.....

ADDRESS.....

CITY..... ZONE..... STATE.....

**FOR LATE SPRING AND SUMMER
our attractive, crease-resistant suits
of blended rayon, acetate and Dacron*
...made for us on our own patterns**

Here are the distinctive and practical suits that were such a tremendous success last year...again in a choice of shades and patterns for town or country wear. Cool and lightweight, they have unusual resistance to wrinkling, stretching or abrasion. They are made on our exclusive patterns in dark blue, medium brown or grey, grey or brown with hairline stripe, and grey or brown Glenurquhart plaids. \$52

Swatches and mail order form upon request

ESTABLISHED 1818

Brooks Brothers,
CLOTHING
Men's Furnishings, Hats & Shoes

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

111 BROADWAY, NEW YORK 6, N. Y.

BOSTON • CHICAGO • LOS ANGELES • SAN FRANCISCO

*Du Pont's fiber

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. Subscription, \$4 a year in US and possessions; foreign, \$4.75; life subscriptions, \$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: Walter K. Nield '27, chairman, Birge W. Kinne '16, Clifford S. Bailey '18, Warren A. Ranney '29, and Thomas B. Haire '34. Officers of Cornell Alumni Association: Seth W. Heartfield '19, Baltimore, Md., president; R. Selden Brewer '40, Ithaca, secretary-treasurer. Member, Ivy League Alumni Magazines, 22 Washington Square North, New York City 11; GRamercy 5-2039. Printed by The Cayuga Press, Ithaca, N.Y.

FIRST warm days of spring bring students out on the Quadrangle between classes, as shown in our cover picture by Sol Goldberg. The new growth of Campus lawns and of swelling buds and the rush of the creeks in the gorges carry also a presage of the end of the college year, when Seniors will leave and alumni will return for Class Reunions.

Announcing

Our 6th Gala Season

THE TIDES

**VIRGINIA BEACH'S
NEWEST LUXURY
BOARDWALK HOTEL**

**ALL RESORT ACTIVITIES
EUROPEAN PLAN
SEASON APRIL THROUGH
NOVEMBER**

**DIRECTLY ON THE OCEAN
VIRGINIA BEACH, VA.
PHONE 2121**

**OWNER-MANAGER
BRUCE A. PARLETTE '32**

Cornell Alumni News

VOLUME 56, NUMBER 15 • MAY 1, 1954

Glee Club Party Lands at Tulsa, Okla.—Resident Cornellians greet the visitors from Ithaca as they debark from their chartered Pan American DC-4 with "Cornell University Glee Club 1954 Spring Tour" painted near its door. At left of Director Thomas B. Tracy '31 in front is Herbert Gussman '30 and at right, J. Burch Mayo '40, with his son. They arranged an official greeting from the mayor and a police escort into town.

Glee Club Tours Continent By Plane

SPRING RECESS gave fifty-four undergraduate members of the Glee Club a never-to-be-forgotten transcontinental airplane tour of 7900 miles. Their concerts and the entertainment given them by Cornellians in nine cities across the country served also to transport some 15,000 alumni and their friends briefly back to their Campus memories.

The Glee Club group travelled in a DC-4 Clipper of Pan American World Airways, taking off from the Binghamton airport, March 26, for their first engagement in Atlanta, Ga. Their concerts were everywhere enthusiastically received, special mention being given by newspaper reviewers to the fine quality of the singing by the Club and by its triple quartet, Cayuga's Waiters, to the variety of the program with its Cornell songs, classical selections, and folk music. It was noted that at every concert, the singing of an "Ivy League Medley" arranged by the Club's director, Thomas B. Tracy '31, brought to their feet alumni of the various colleges when their parts were sung.

Cornellians in each city outdid themselves to entertain the visitors from Ithaca, before and after the daily rehearsals and concerts. In spite of an Atlanta concert the same evening by the Dartmouth Glee Club, a night baseball

game between Atlanta and Milwaukee, and the opening of "South Pacific" in town, the Glee Club concert had an audience of about 1200 in the auditorium of O'Keefe High School there. After the show, the Cornell Club entertained with a reception in the Steinerbru room of the Atlantic Brewery. Raymond W. Kruse '41, former leader of the Glee Club, relieved Tracy for several numbers in the concert and was chairman of the Atlanta committee.

After the only rough flight of the trip, the travelers were greeted at the Houston airport next day with a typical Texas welcome by members of the Cornell Club, including presentation to Tracy of a ten-gallon hat by the president, Robert J. Koch '26. The Club entertained them at dinner and they stayed at the Shamrock Hotel, where Frank H. Briggs '36 is vice-president and general manager and Vincent J. DiPasquale '48 is catering manager. Cornellians came from all over Texas and from Louisiana and Mississippi, some driving as far as 500 miles to attend the concert in Cullen Auditorium of the University of Houston and the following reception in the Petroleum Club.

Arrival Sunday noon at Mexico City was preceded by a side trip to fly over

the Aztec pyramids, then to be met by a Mexican band and a police escort for the air-conditioned busses which transported the group to their headquarters in the Reforma Hotel. Before rehearsal and the five-o'clock concert which filled the Palace of Fine Arts to its capacity of 1900, the visitors were given a bus tour of the city. The Glee Club was recalled for a second singing of "*Cielito Lindo*" in Spanish, and closed their program with a rendition of the Mexican national anthem in the native language. A reception and dinner-dance after the concert was arranged by a Cornell Club committee headed by James T. Carty '25.

Proceed Eastward from West Coast

In spite of the enthusiastic Mexico City welcome, every traveller managed to arise at 5 a.m. Mexico time for 7 o'clock departure for the longest day's flight of 1750 miles to Los Angeles and a two-hour time differential. The plane stopped for refueling at the Mexican seaport town of Mazatlan, and arrived in time for rehearsal and a dinner given by the Cornell Club at the Biltmore Hotel. Here they were entertained by Irland Davis '12 singing and dancing in Mexican costume and accompanied by native musicians. Arrangements were in charge of Frederick E. Emmons, Jr. '28.

Approaching San Francisco the next day, the pilot flew over the Golden Gate and harbor. There was time for sightseeing and to ride the cable cars before rehearsal and the concert in War Memorial Opera House with the glee club of University of California, directed by Robert P. Commanday, graduate of Ithaca College. The Ithaca group stayed at Hotel Whitcomb, and there after the concert the Cornell Club gave a reception for them and the California singers. Chairman here was Rodgers C. Broomhead '45.

A high flight over the Rockies brought the group to Denver, where they were guests of the Cornell Club at a reception at the University Club after the concert and were entertained over night in the homes of alumni. Chairman of arrangements was Frank J. Haberl, Jr. '47. They saw Pike's Peak in a detour on the way to Tulsa, Oklahoma, where they sang with the Dartmouth Glee Club in the Municipal Theater. A full day's program had been arranged by the Cornell Club committee headed by J. Burch Mayo '40. It began when they were greeted at the airport by Mayo and

Herbert Gussman '30 with the mayor's official feminine greeter of distinguished guests, and were given a police escort to their headquarters at the Mayo Hotel. That afternoon, the Cornell singers made a half-hour television broadcast from Station KCEB. After the evening concert, Tracy and the Dartmouth director, Paul Zeller, were formally invested by Chief Pitts of the Osage Nation as members of the tribe and Tracy was given the Indian name of Ta-ka-he-kah, meaning "Deer Chief." A reception by the Cornell Club followed in the Mayo Hotel ballroom.

The next afternoon, while the Glee Club was rehearsing for the Topeka concert, graduate manager R. Selden Brewer '40 and members of the Musical Clubs Council Foster M. Coffin '12 and Allan H. Treman '21, with Mrs. Brewer and Mrs. Treman, who with Mrs. Tracy accompanied the tour, paid a visit to University of Kansas at nearby Lawrence. They were guests at a reception and dinner in the student union building with Cornellians and others of Kansas University, arranged by the dean of students, Laurence C. Woodruff, PhD '34. The Topeka Optimist Club sponsored the concert there, arranged by James T. Schmuck '41.

Glee Club members had a chance to see the University of Kansas campus from the air the next morning as their plane detoured over it on the flight to Davenport, Iowa, for the last concert of the trip. At that concert, the plane captain, E. N. Park, Colgate '25, and his crew of four men were called to the stage and presented by Brewer with certificates as honorary life members of the Cornell Glee Club in recognition of their many kindnesses during the trip. After the concert, the visiting party were guests of the Cornell Club at a reception at the Topeka Outing Club. Walter K. Priester '47 was in charge.

On the homeward flight, April 4, Captain Park circled low over the Campus on the way to his landing at Binghamton, to the delight of the returning Cornellians and the surprise of many Ithacans that Sunday afternoon. As the travellers debarked at Binghamton a few minutes later, with their souvenirs and pleasant memories of the ten-day trip of nearly 8000 miles, it was remarked that not one of the fifty-four undergraduates and seven adults had been late for a flight, there had been no accidents or untoward incidents, and all had had an extremely good time.

Praise from Alumni

That alumni, too, enjoyed the Glee Club visits to their towns is evidenced by these two letters, typical of many received. Edward Burns '03 wrote to the NEWS from Houston:

The Glee Club concert in Houston, March 27, was a big success. It drew a large audi-

Osage Indians—At the Glee Club concert with Dartmouth in Tulsa, the two directors, Thomas B. Tracy '31 (left) and Paul Zeller, were inducted into the Osage Nation by Chief Pitts (center) and presented with official Indian garb. Tracy's Indian name is Ta-ka-he-kah, "Deer Chief."

ence, and the enthusiastic applause must have been gratifying to the performers. It was a thoroughly high-grade show.

The undergraduates are a fine looking crowd of men who made a very favorable impression in Houston, both musically and socially.

As an older alumnus who contributed nothing to the success of the Glee Club's visit, I can congratulate the younger alumni who worked hard on plans and preparations. To mention only a few names of these indefatigable workers would be an injustice to those not so cited. It was a fine cooperative effort, and the outcome was an all-around splendid achievement.

From Pasadena, Cal., came this letter from Frederick R. Hirsh, Jr. '26 about the Los Angeles concert:

Yesterday evening, we gathered up seven friends and set sail for Philharmonic Auditorium over in Los Angeles. I say "set sail" as there was a terrific downpour all evening, but at 8:30 the curtain went up and there was the Glee Club standing under a huge Cornell banner.

The first song that sent a tingle down my spine was "Cornell," soloed by Richard Bump '55. Each member watched Tom Tracy like a hawk and put all he had into his part. Next I pick "Paul Revere's Ride and Concord Hymn." In this, the Club seemed to be a great organ resounding and swelling its paeans. Charles Holcomb '55 brought down the house with his guitar pieces. In the second half, "The Hill" by Uncle Pete Smith '78 was set to good music by George Pond '10 and the "Ivy League Medley" was well done. The breath-taking final rendition of the "Evening Song" brought tears to the eyes of alumni.

You may wonder why I comment on the old pieces. They are what we alumni remember, and to hear them sung by fifty-five men working as a unit, their voices swelling or fading to the leader's gestures, is something not to be forgotten. Glee clubs are always young, and when they come from the hills of Ithaca they are most welcome.

Alumni at Fort Devens

LIEUTENANT HENRI P. BLANC '54, 53d QM Co. (Subs. Sup.), Fort Devens,

Mass., reports that at Fort Devens, besides himself, are Lieutenants James M. Lingel '53 and Warren C. Childs, Jr. '54, both of the 428th QM Co. (Bakery); and Richard F. Kirwan '54, 218th QM Co. (Pet. Sup.) He writes that Lieutenants Melvin G. Atwater '53 and Homer R. Polender, Jr. '53 will return to Fort Devens in October after summer maneuvers at Camp Drum. "A Cornell Club has firm roots here now," he observes.

Murder Plays Win

MURDER will out, and it will also win prizes! Both awards in the annual Forbes Heermans Playwriting Contest were given for plays involving foul play. First prize of \$100 was won by Donald E. Biederman '55, son of William Biederman '16 of Rockville Centre, with his "Confessional," concerning a murderer who doesn't believe he is guilty, but then concludes that he is and faces execution. Alexander W. Panas '54 of Greensboro, N.C., won second prize of \$50 for "The Man on the Bar Stool," in which a man haunted by his past tries to commit murder to blot out these memories.

The prizes were established in 1931 by the late Forbes Heermans '78 for the best one-act plays by students "on an American theme." The Dramatic Club plans to produce these prize plays next year.

State Provides Funds

APPROPRIATIONS by the New York State Legislature for operating the State-supported divisions of the University in the current year which began April 1 total \$9,144,428. Of this, \$5,399,054 is for the College of Agriculture; \$1,177,013 for Home Economics; \$848,306 for the Veterinary College; \$791,091 for the School of Industrial & Labor Relations; and \$928,964 for the Agricultural Experiment Station at Geneva. In addition, the State budget includes a contribution of \$100,000 for research and training in the School of Nutrition and \$64,570 for operation and maintenance of Barton Hall and Bailey Hall.

Federal funds for the Extension Service and research in Agriculture, Home Economics, and at Geneva for the fiscal year which begins July 1 will amount to \$1,330,772. The total of \$10,639,770 State and Federal Funds for current operations of these units compares with \$10,509,953 for the 1953-54 fiscal year. The remainder of their total operating budgets of \$14,040,445 will be met from college funds, industrial grants, and contracts.

For capital construction this year, the State has appropriated \$515,000 to improve the water supply system to buildings of the State Colleges and extend water and steam lines to the new Veter-

inary College at the eastern end of Tower Road. New greenhouse buildings to cost \$70,000 are provided for the College of Agriculture. Appropriations of \$6,500,000 for the Veterinary College plant and \$2,500,000 for the Agricultural Engineering Building, both now under construction, are continued. The State appropriated \$1,800,000 for a new Food Processing Research Building at the Geneva Experiment Station.

Friends Honor Ortner '19

ADDITION to Jack Moakley House, the new recreation center at the University golf course, is a piano given to honor Howard B. Ortner '19, former basketball captain and coach. The spinet piano and bench, finished to match the trim of the room, are placed in the Memorial Lounge and Ortner's picture as a Varsity player is on the wall with those of other former athletes and coaches who have been honored by their friends. Sixty-five members of Kappa Delta Rho, of which Ortner was for a time national secretary, and former basketball players gave \$1036 for the Moakley House fund. Brass plates on the piano and picture are inscribed: "Howard B. Ortner '19. Captain Varsity Basketball '16-'17, '18-'19. Coach Varsity Basketball 1920-1936. Honored by Former Basketball Players and Kappa Delta Rho Fraternity."

Ortner lives in Buffalo. He came to officiate at the Heptagonal track meet in Barton Hall, March 6, and was taken completely by surprise when he went to a reception at Moakley House after the meet that night and saw the piano and his picture. His friends there persuaded him to strike the first notes on the piano, which had arrived only a few days earlier. Then one of his former Varsity players, Professor John R. Moynihan '26, Engineering, took over to initiate the instrument with a Cornell repertoire.

Alumnus Heads College

HILTON C. BULEY, MAInEd '34, commissioner of education for the State of New Hampshire the last six years, will become president of New Haven (Conn.) State Teachers College, July 1. He is the twenty-third Cornellian known to head colleges or universities.

Buley is a 1927 graduate of Hobart and received the EdD at Columbia University in 1947. He taught science in Brewster and at Milwaukee (Wis.) Country Day School, was supervising principal of central schools in Spencer and Vestal and superintendent of schools in Gloversville and Bound Brook, N.J. New Haven State Teachers College has about 1000 day students and 500 evening students.

Now In My Time! *Conway Perry*

THIRTY YEARS AGO when the Cornell Crescent was under construction, its unusual shape against the skyline excited curiosity. Not a few touring motorists broke their journeys to drive up and find out what this strange thing was. In the slack days of midsummer, your reporter enjoyed hovering nearby and listening to the comments of visitors, but did not enjoy the recurring question which always came early in the sequence of inquiries: "How much will it cost?" We always told them we didn't know, which was not quite accurate but more polite than, "None of your business."

The tendency to stress the cost of things which seems to be universal is, we suspect, pretty well confined to this country. The design of the Crescent was unusual enough to arouse the interest of European architects, and professional journals in France, Sweden and Finland published technical articles about it with working plans and photographs. Not one, however, mentioned money except to give the cost per seat, which is, of course, the unit on which designers figure in dealing with grandstands and stadiums, just as the cubic foot is the basis for rough estimates of cost in human habitations.

Just now the University is going through an unprecedented flurry of new construction and a recent news release mentioned incidentally the arithmetical figures involved. That item was inescapable, no doubt; but it disturbed your reporter a little to observe that when the story appeared in the papers, it was the cost in dollars and not the ends to be served by the new structures that made the headlines. Who knows or cares what St. Peters cost? Or the Lincoln Memorial? Or Thomas Jefferson's quadrangle at the University of Virginia?

In terms of universities and centuries, costs soon become unimportant in comparison with values. If you lean to the opposite view, we invite your attention to a few figures: The contract price of Morrill Hall was \$68,000, a little more than half the cost of the new squash courts. The original Sage Chapel was built for \$30,000; the University Library and Clock Tower, for \$260,000. Nobody knows exactly what Willard Straight Hall cost. There the donor dealt directly, after the plans had been ap-

proved, with the architect and builders without the payments going through the University's books. That's a rather nice way of doing it, we think. It leaves the thousands of beneficiaries, and those yet to be, free to concentrate on the immeasurable value of the gift, unconfused by the false yardsticks of arithmetic.

What difference would it make if the new housing unit for students of the Medical College in New York ran into X or Y millions if it came to pass that here lodged and studied for a time the person who eventually solved the mysteries of cancer? Local opinion is divided on the architecture of the new dormitories in Ithaca, but all that would be needed to make the group beautiful would be the addition to one of them in the years to come of a tablet stating that here once slept and dreamed a true poet of the first magnitude. Anything could conceivably happen for the benefit of humanity either at the new Veterinary College plant out at what was briefly Vetsburg, or at the enlarged flying laboratory in Buffalo, which would make the pretty substantial investments in either or both a matter of negligible consequence.

People responsible for keeping universities going and getting ahead these days must have money on their minds. Sometimes, however, we wish they'd talk about something else, or anyway talk money only one at a time. Ten universities simultaneously thumping the tub in the same lugubrious rhythm can become excessive; can possibly build up immunity in the ears of their audiences. We'd like to see what would happen if they ceased to thump costs and needs; concentrated more on the extremely important things they'd done and were doing with what they had. Some think the best way for established institutions to get help is to demonstrate that they deserve it!

Perhaps we're wrong and the success of the Salvation Army in financing its worthy ends with the aid of horns and drums suggests that we may be. But the Salvation Army divides the territory and does not stage a dozen drum concerts in the same block at the same time, which is approximately what the Ivies seem to be attempting.

After all, it isn't money, but the lack of it, that's important!

Committee Proposes Second Term Rushing for Fraternities

FACULTY COMMITTEE on Student Activities will recommend to the University Faculty at its meeting, May 12, "that, subject to approval of the Board of Trustees, starting in the year 1955-56, the rushing period for fraternities shall come at the beginning of the second term." The committee adopted this recommendation, April 15, after consideration of the possible postponement of fraternity rushing that goes back almost five years.

It began after the President's conference of Deans and Directors undertook a study of all aspects of the "orientation" of Freshmen at the University, in September, 1949. The matter of fraternity rushing was referred to the Committee on Student Activities and a subcommittee was set up with Professor Loren C. Petry, Botany, as chairman to investigate the question of postponing the rushing period from early in the first term. This subcommittee, with three undergraduate members designated by the Interfraternity Council, invited representatives of students, Faculty, and the University administration to discuss all aspects of the question. It received reports and recommendations from an undergraduate committee appointed by the Student Council and the Interfraternity Council and from the Interfraternity Alumni Association.

In April, 1952, Professor Petry's committee recommended to the Student Activities Committee and fraternity chapters that rushing be deferred to the opening of the Sophomore year, and be discontinued in the Freshman year from the third fall after ground should be broken for the new men's dormitories.

Group Studies Deferment Effects

After construction of the dormitories began last summer, the Student Activities Committee authorized a new subcommittee to make a further study. This group was headed by Professor Arthur Mizener, English, and included two others of the activities committee, Professors John R. Moynihan '26, Engineering, and Ludlow D. Brown '30, Architecture, appointed by its chairman, Professor G. Eric Peabody '18, Extension. Five undergraduate members appointed by the Interfraternity Council were the Council's committee on deferred rushing: A. David Rossin '53, Robert D. Kennedy '54, Barry D. Colton '54, George B. Stewart '54, and James R. Buntain '55. Mark Barlow, Jr., Assistant to the Dean of Men, participated as adviser.

This subcommittee made an exten-

sive report to the Student Activities Committee in which it examined the varied considerations which would be affected by deferred rushing. It found "no new arguments bearing on the basic issue of deferred rushing" from those brought forth by the previous subcommittee. It approved the previous recommendation of putting a plan of deferred rushing into effect three years "from the time when the action becomes official and final." The committee differed from the 1952 recommendation in suggesting "that if rushing is to be deferred, the best time to which to defer it is the beginning of the second term." The report undertakes to answer, further, the questions: "What functions heretofore performed by the fraternities will have to be taken over by the University under deferred rushing?" and "What relations will exist between the Freshmen and the fraternities during the period of deferment?" The report concludes:

"The committee has assumed throughout this report that its responsibility was to consider the various forms of deferred rushing, to weight their merits and defects, and to attempt to anticipate, as exactly as possible, such problems as their adoption would produce. Much of what these purposes require us to consider probably has its bearing on the basic question of whether deferred rushing is better or worse than initial rushing, but this report is not meant to imply any conclusions on that basic question. It is written on the theoretical assumption that the Student Activities Committee is, at least for the moment, committed to some form of deferred rushing and wishes to have this committee provide the material for a decision on which form of deferred rushing is most likely to succeed and what difficulties must be anticipated if it is to succeed."

Chapters Vote for Present System

This report was made to the Student Activities Committee last February. Before it voted its April 15 recommendation to the Faculty, chairman Peabody says that the activities committee consulted with representative students and with officers of the Interfraternity Alumni Association. April 1, the executive committee of the undergraduate Interfraternity Council wrote to some 400 alumni of each member-fraternity chapter stating the case against changing the present rushing system. "It is now our considered opinion," their letter said, "that a change in the system would be unwise and not in the best interests of the University as a whole.

The fraternities have registered a vote of fifty houses in favor of the present system and only two against."

Fraternity Alumni Ask No Change

The board of directors of the Interfraternity Alumni Association, at a special meeting in New York City, April 6, unanimously adopted and sent to members of the Student Activities Committee a detailed report giving six reasons "... which indicate that any form of deferred rushing at this time would be less desirable than the present system." The report recommends "1. That no change be made in the initial period of rushing until a superior plan is presented which will be more beneficial to the University and the fraternities than the present system. 2. That no change in the time of fraternity rushing be considered until the University is in a position to provide comparable accommodations for dining, recreational activities, social life and counselling service for *all* first-year students which the fraternity Freshmen now enjoy at no cost to the University. 3. That when further reappraisals of this subject are made the Administration, the Faculty, the Resident Fraternity Advisers Group, the Interfraternity Council and the Cornell Interfraternity Alumni Association all be invited to work together in close cooperation for the best interests of the University."

Student Activities Committee has eleven Faculty members and four undergraduates, two men appointed by the Student Council and two women by WSGA. Besides Professor Peabody and the three who were on the Mizner subcommittee, the Faculty members are Dean of Men Frank C. Baldwin '22; Registrar Eugene F. Bradford; Professors Theresa Humphreyville, Home Economics; Charles G. Rickard '43, Veterinary; James Campbell, PhD '49, Industrial & Labor Relations; Gerald W. Lattin, PhD '49, Hotel Administration; and William H. Farnham '18, Dean of the Faculty. Undergraduate members are Gordon B. Lankton '53, Stanley R. Byron '54, Judith E. Greifer '54, and Roberta L. Karpel '56.

Telephones Get Notice

ITHACA was featured in the February issue of the Telephone Review, employee magazine of New York Telephone Co. Four pages are devoted to the second of a series of "personality sketches" of cities in the company's Statewide territory. Several pictures of the Campus are included. The University's dial telephone system is described as the second-largest private branch exchange in upstate New York; the equivalent of telephone service for a city of 10,000. It is one of the most complete university systems in the country and serves 2700 telephones.

Students Win Grants

FIRST WINNER of the Hannibal C. Ford Fellowship, established at the University by Ford Instrument Co., Long Island City, to honor the company's founder, Hannibal C. Ford '03, is Neal Pike, Rutgers University senior. The fellowship provides \$4000 for a year of graduate study in Engineering.

Selected by a committee which included Director Harry J. Loberg '29, Mechanical Engineering, and Professors John R. Moynihan '26, Mechanical Engineering, Alexander B. Credle '30, Electrical Engineering, and Trevor R. Cuykendall, PhD '35, Engineering Physics, Pike will enter the Graduate School next fall to study for the MS in Electrical Engineering, with a major in microwave techniques. He was editor of *The Rutgers Engineer*, chairman of the joint IRE-AIEE student organization, and elected to Tau Beta Pi and Eta Kappa Nu. He went to Rutgers in 1950 after serving in the Navy in World War II, becoming a chief electronics technician in the submarine service. He received the Silver Star, Bronze Star, and Presidential Citation.

Three Seniors in the University have won Woodrow Wilson Fellowships for 1954-55. Richard D. Bretstein of New York City will go to Yale for graduate study in English. Rosalyn Roth of Brooklyn will do graduate work in English at Radcliffe. Ross D. Wetzstein of Ithaca, associate editor of the *Cornell Daily Sun* and stepson of Professor Carl E. F. Guterman, PhD '30, Director of the Agriculture Experiment Station, will study American history at Harvard. The one-year awards for young scholars showing "marked promise for the teaching profession and possessing the highest qualities of intellect, character, and personality," are provided by the Association of Graduate Schools with grants from the Carnegie Corp. of New York and General Education Board.

Five of the 144 Wilson Fellows named this year will study at Cornell. Donald M. Beach of Renton, Wash., and Reed University will do graduate work in English; Augustus C. Edwards of Baltimore, Md., and Southern University, in Economics; Wade C. Stephens of Ogunquit, Me., and Princeton, in Classics; and James A. Corbett of Tucson, Ariz., and Colgate and David K. Kauf of Lincoln, Neb., and the University of Nebraska, in Philosophy.

Dr. Ray Poindexter, a graduate of the University of California and Northwestern University medical school, has begun a two-year program of studies here with the Industrial & Labor Relations industrial psychiatry fellowship.

Hannibal C. Ford Fellow—Neal Pike (left), Rutgers University senior, first winner of the fellowship honoring Hannibal C. Ford '03 for advanced study in Engineering at the University, with Raymond F. Jahn '23, president and general manager of Ford Instrument Co., which established the fellowship.

This fellowship is supported by a grant from Carnegie Corp.

Edith M. Lentz of Ithaca, a candidate for the PhD and former research associate in Industrial & Labor Relations, has been awarded a Social Science Research Fellowship for next year. The grant carries a stipend of \$1600 and \$700 for fees, tuition, and travel.

Medical Alumni Gather

ALUMNI REUNION of the Medical College in New York, April 9 and 10, brought nearly 300 members of the Medical College Alumni Association to learn of the latest work of the College and discuss varied aspects of their profession. Scientific exhibits and conferences took place in all divisions of The New York Hospital-Cornell Medical Center and in the affiliated Bellevue and Memorial Hospitals.

Students in the College also had a part. A symposium on "Starting a Medical Practice" by four alumni with Dr. Preston A. Wade '22 as moderator was arranged especially for them and was followed by a conference on therapy conducted by Drs. George G. Reader '40 and Connie M. Guion '17. Members of the Senior Class were welcomed into the Alumni Association at an informal supper followed by entertainment with Dr. George W. Dana '42 as master of ceremonies.

Dr. Philip M. Stimson '14, Pediatrics, presided at a scientific program which included a report on "The Rh Factor from Theory to Clinical Application: Status After Fifteen Years," by Dr. Philip Levine '23, director of the Biologic Division and Rh Testing Laboratory,

Ortho Research Foundation, and "The Medical College and Improvement of Rural Medical Care," by Dean George A. Wolf, Jr. '41 of the College of Medicine, University of Vermont.

President Deane W. Malott presented the sixth annual award of the Medical College Alumni Association for outstanding contribution to medicine to Dr. Samuel Z. Levine '20, professor of Pediatrics in the College and pediatrician-in-chief of The New York Hospital. Dr. Levine responded with an address in which he told of the work of the medical teaching missions sent out by the World Health Organization of the United Nations. He recounted his own experiences on five such assignments, in Europe, the Middle East, and India.

Acknowledge Gifts to College

Director Joseph C. Hinsey of the Medical Center, recently Dean of the College, unveiled a bronze plaque expressing appreciation to University Trustee Emeritus Stanton Griffis '10 for his gift of \$75,000 for endowment of the Medical College library. Griffis responded and said, "I expect and intend to make the fund larger as the years go by."

Cornerstone of F. W. Olin Hall, which is rising as a residential building for the Medical College just across York Avenue, was laid by Charles L. Horn, president of the Olin Foundation which gave \$2,549,000 for the building. He was introduced by Dr. Hinsey and used the same silver trowel that had been used for the cornerstone of the Medical Center, June 12, 1930. Horn spoke of the late University Trustee Franklin W. Olin '85 for whom the building is named and who established the Foundation which gave it. President Malott spoke for the University. Olin Hall is scheduled for occupancy next September.

Alumni Association Elects

Alumni were guests of the College for luncheon in the Nurses' Residence. Dr. Irving S. Wright '23, president of the Alumni Association, introduced Dr. E. Hugh Luckey, who will become Dean of the Medical College, July 1. President Malott extended a welcome to the alumni, and Dr. Wright called upon Mrs. Sarah Ward, who has been employed in the Medical College for thirty-seven years, to receive a gift of appreciation from the Association for her loyalty and devotion. Dr. William A. Barnes '37 was elected president of the Medical College Alumni Association for the coming year, and thereby becomes a director of the Cornell Alumni Association. Dr. John A. Evans '35 is vice-president, Dr. Keith O. Guthrie, Jr. '37 is secretary, and Dr. Henry A. Carr '35 was re-elected treasurer.

The Reunion ended with a dinner-dance at the Roosevelt Hotel, which

was attended by 376 alumni, Faculty members, and Seniors, and their guests. Greetings were extended by Drs. Hinsey, Wright, and Wade who is an Alumni Trustee of the University. Chairman of the Reunion committee was Dr. Norman Plummer '26, Clinical Medicine.

Remembrance of Prizewinner

EDITOR: I have noted with interest that Professor Richard P. Feynman, formerly of Cornell, recently won the Albert Einstein Award, second only to the Nobel Prize in importance. Professor Feynman's award consists of a gold medal and \$15,000 in cash. The award "is conferred every three years for an outstanding contribution to knowledge in the mathematical and physical sciences."

Although Professor Feynman has been at Cal Tech since 1950, those who knew him on Campus won't soon forget his antics. In addition to being one of the leaders in the A-bomb development and one of the world's leading physicists, he is a real person.

During my stay at Cornell, no house-party at my fraternity house seemed complete unless Dick Feynman was there with a date, his congo drums and dancing contortions. One could never guess the real stature of Feynman the physicist on houseparty week ends. At one party in particular, his "import" from New Mexico (no doubt an A-bomb friend) and he beat the tom-toms until they passed out from exhaustion in the wee hours.

I'd say he was truly an amazing chap. Too bad Cornell had to lose him. But he's tough to keep pinned down for long.—ROBERT NAGLER '50

From Glee Club Manager

EDITOR: The Cornell Men's Glee Club has just completed its 1954 spring tour covering over 7900 miles to the South, Mexico, and West. To mention it as an historic occasion would be an understatement, to say the least, for in all cities the arrangements, audiences, receptions, and courtesies were superb.

On behalf of the entire group that made this trip, I would like to express sincere gratitude to each and every Cornellian, particularly to the committee chairmen and members of each sponsoring Cornell Club, who gave magnanimous support to this venture. To list the individuals would take pages of your magazine, but they be assured that their efforts and many kindnesses will be remembered for a long time to come.

Since the Glee Club is a self-supporting organization that requires no finan-

cial aid from the University, it is especially gratifying that this tour enabled the name of Cornell to be promoted over such a wide area and in so many cities that have little or no opportunity to see and hear a representative undergraduate group.

To make this trip, the Glee Club had to dig deep into its reserves that had accumulated over the last few years, but when we appeared before no audience of less than 1200 and saw the results of Herculean efforts expended by many Cornellians and friends, we knew that our share was relatively minor in comparison.—SELDEN BREWER '40,
Graduate Manager

Enrollment Drops Slightly

SPRING TERM enrollment of students in Ithaca, through February 27, was 9150. The figure at the beginning of the fall term was 9436. With 338 in the Medical College and 204 in the School of Nursing in New York City, total enrollment of the University for the spring term is 9692. Fall enrollment for all divisions was 9990.

Enrolled at Ithaca are 2208 women and 6942 men, of whom 5.7 per cent are veterans. There are 108 new students this term, 88 men and 20 women.

Agriculture has 1470 students; Architecture, 224; Arts & Sciences, 2610; Business & Public Administration, 99; Engineering, 1564; Graduate School, 1358; Home Economics, 585; Hotel Administration, 395; Industrial & Labor Relations, 331; Law School, 260; Nutrition, 21; Division of Unclassified Students, 37; and Veterinary, 196. The number for Engineering includes four

students registered in the Graduate School of Aeronautical Engineering. In addition to the numbers listed, the School of Business & Public Administration has fifty-eight students who are double-registered from Arts & Sciences, Hotel Administration, and Engineering; the Law School has forty-two from Arts & Sciences and Engineering; the Veterinary College has one from Agriculture.

Undergraduate divisions of the University report 144 "bustees" at the end of the fall term. The five Schools of Engineering dropped 70; Agriculture, 36; Arts & Sciences, 29; Hotel Administration, 6; Architecture, Home Economics, and Industrial & Labor Relations, one each. Seven hundred eighty students were put on probation.

List Student Grades

AVERAGE GRADE of students in the University last year dropped fractionally from that of 1951-52. Last year's average grade of 77.28 for all undergraduates compares with 77.41 in 1951-52. The average rose every year for four years, to 77.68 in 1950-51. Last year's over-all average grade is 2.07 higher than the pre-war 1938-39 average of 75.21. As compared with pre-war averages, last year's for all men was 2.28 higher; for all women, 1.40 higher; fraternity men, 2.67 higher; sorority women, 2.08 higher; for non-fraternity men, 2.06 higher; and for non-sorority women, .86 higher.

Averages weighted for the number of credit hours carried by each student are compiled each year by the University Registrar. The averages and rankings of undergraduate groups for last year and for 1951-52 are shown below.

Fraternities & Assns.	1952-53		1951-52	
	Ave.	Rk.	Ave.	Rk.
Telluride	81.97	1	83.85	1
Alpha Zeta	81.72	2	80.57	2
Alpha Epsilon Pi	79.89	3	78.65	10
Tau Delta Phi	78.98	4	80.03	3
Triangle	78.81	5	78.71	9
Sigma Alpha Mu	78.80	6	79.85	4
Phi Alpha	78.79	7		
Phi Sigma Delta	78.76	8	79.48	6
Cayuga Student Assoc.	78.33	9	78.54	11
Algonquin Lodge	78.31	10	77.10	23
Kappa Nu	78.31	10	79.00	8
Tau Epsilon Phi	78.23	12	79.17	7
Phi Epsilon Pi	78.04	13	79.53	5
Watermargin Co-op	77.95	14	77.11	22
Phi Kappa Psi	77.72	15	76.51	33
Sigma Phi	77.62	16	77.57	15
Omega Tau Sigma	77.58	17	76.83	31
Kappa Delta Rho	77.43	18	77.59	14
Kappa Sigma	77.42	19	77.89	13
Alpha Phi Delta	77.29	20	77.12	21
Non-fraternity Men	77.21		76.96	
Alpha Psi	77.18	21	76.95	27
Zeta Beta Tau	77.09	22	76.93	29
Alpha Delta Phi	76.94	23	77.08	25
All Men	76.76		76.84	
Alpha Gamma Rho	76.69	24	77.31	18
Phi Sigma Kappa	76.67	25	76.49	35
Alpha Chi Rho	76.65	26	77.51	16
Beta Sigma Rho	76.48	27	77.98	12
Fraternity Men	76.46		76.74	

CORNELLIANA

FROM WALTER F. WILLCOX

Professor Goldwin Smith had flashes of humor, as illustrated by the following incident.

When he was well past eighty, he spent a few days in Ithaca where Andrew D. White gave him a reception. I was chatting with him when the President joined us. To his warm congratulations on Smith's vigorous health, the latter replied: "Yes, Mr. Schurman, I feel well and my friends tell me I look very well, but my doctor reports that I am suffering from an incurable disease which is bound in the end to be fatal."

Mr. Schurman leaned forward and said in a stage whisper, "Would you mind telling an old friend, Mr. Smith, what the trouble is?"

Mr. Smith, with a merry chuckle, answered: "Eighty years of age, Mr. Schurman, eighty years of age!"

Pi Lambda Phi	76.43	28	77.48	17
Alpha Tau Omega	76.41	29	75.35	47
Psi Upsilon	76.34	30	76.62	32
Alpha Chi Sigma	76.30	31	75.87	41
Hillside Co-op	76.21	32	76.50	34
Acacia	76.15	33	76.49	36
Delta Phi	76.04	34	75.51	46
Chi Psi	76.00	35	77.18	19
Sigma Alpha Epsilon	75.99	36	75.18	49
Delta Upsilon	75.98	37	75.59	44
Delta Tau Delta	75.96	38	77.00	26
Sigma Phi Epsilon	75.95	39	76.94	28
Theta Chi	75.90	40	75.94	39
Sigma Chi	75.89	41	76.84	30
Sigma Pi	75.88	42	75.66	42
Theta Xi	75.60	43	75.60	43
Pi Kappa Phi	75.52	44	74.58	57
Lambda Chi Alpha	75.40	45	77.15	20
Phi Kappa Tau	75.35	46	76.28	38
Pi Kappa Alpha	75.04	47	75.14	50
Delta Kappa Epsilon	74.93	48	74.73	55
Chi Phi	74.85	49	75.93	40
Seal and Serpent	74.83	50	74.50	58
Delta Chi	74.79	51	77.09	24
Zeta Psi	74.64	52	72.51	60
Phi Kappa Sigma	74.59	53	75.59	45
Alpha Sigma Phi	74.55	54	74.69	56
Beta Theta Pi	74.42	55	74.91	52
Phi Delta Theta	74.38	56	74.78	54
Sigma Nu	74.23	57	74.85	53
Kappa Alpha	74.11	58	76.38	37
Phi Gamma Delta	73.82	59	75.25	48
Tau Kappa Epsilon	73.50	60	74.93	51
Theta Delta Chi	71.51	61	72.99	59

Sororities		1952-53	1951-52
		Ave. Rk.	Ave. Rk.
Sigma Delta Tau		81.60	1
Alpha Epsilon Phi		80.84	2
Alpha Omicron Pi		80.06	3
Delta Delta Delta		79.76	4
Chi Omega		79.57	5
Delta Gamma		79.28	6
Sorority Women		79.28	7
Kappa Alpha Theta		79.27	7
Sigma Kappa		79.22	8
All Women		79.21	9
Non-Sorority Women		79.14	10
Pi Beta Phi		79.13	9
Kappa Delta		78.47	10
Kappa Kappa Gamma		78.04	11
Alpha Xi Delta		77.73	12
Alpha Phi		77.16	13

Press Book Wins Acclaim

SELECTED as one of the "Fifty Books of the Year 1953" is a publication of the Cornell University Press, *The Art of War in the Middle Ages: A.D. 378-1515*. The volume was chosen in the annual competition of The American Institute of Graphic Arts to select the fifty examples "which represent the highest standards of bookmaking" and contribute "to the advancement of the book as a graphic arts form in terms of design and technique." Simultaneous exhibits of the fifty books opened March 7 in New York City, Boston, and at the Library of Congress in Washington and will be displayed across the country. A fourth will be shown at the National Book League in London and throughout England.

The Cornell volume was designed by John Warner, production director of the University Press. It was printed at Vail-Ballou Press in Binghamton.

It is a reissue of the first published work of the late British historian, C. W.

C. Oman, which won for him the Lothian Prize at Oxford and was published in 1885. The work had been long out of print. At the instance of Professor Edward W. Fox, History, it was revised and edited by John H. Beeler, PhD '51, who was Fox's graduate assistant in his course on "Development of Western Civilization." Beeler now teaches history in the Woman's College of University of North Carolina at Greensboro. Professor Fox writes a Foreword in the new edition and it has a Preface by the editor.

PRINCETON; PRINCETOWN. Saved by a W! Phonetically they are identical, but orthographically I find that there is enough difference between our Ivy League neighbor and the Alcatraz of England so that I can dismiss the thought that there might be a connection.

For this welcome clarification I am indebted to the most unusual piece of fan mail I ever received. In a parcel postmarked Kennebunkport, Maine, came a copy of *The Lively Lady: A Chronicle of Arundel, of Privateering, and of the Circular Prison on Dartmoor*. On the title page of the book was pasted the last paragraph of my March 15 column in which I said that if I go back to Dartington Hall in England, I must make further inquiry about any historical connection between the two (phonetic) Princetons. Then was written: "For Emerson Hinchliff, best wishes, Kenneth Roberts. Why go back? Save yourself a nasty trip and get your information from p. 275."

Page 275 reads: "Princetown, named for Britain's dissolute prince regent by the pig-headed Englishman who built it, Sir Thomas Tyrwhitt, lies half a mile from the gates of the prison. More than once I have longed to change places with the prince regent for five minutes for the sole purpose of hanging Sir Thomas Tyrwhitt for naming such a town after me—and God knows he deserved to be hanged for persuading the British government to build Dartmoor Prison on his property."

Delving further elsewhere, I find in the *Encyclopedia Britannica*: "Princetown prison was built in 1806 to house French prisoners and was adapted for use as a convict station in 1850." Baedeker's mentions, "In the war of 1812-14 over 2000 American seamen, who refused to serve in the British navy against

their countrymen, were also confined here (memorial gateway, 1928)."

Princeton, N.J., was settled in 1696 and named in 1724. The College of New Jersey moved to Princeton from Newark in 1748, shortly after it was founded, and adopted the Princeton name in 1796. So there is evidently no transatlantic connection such as I feared.

* * *

Having settled that, I must thank Ken Roberts '08 for reintroducing me to a very lively lady indeed.

The Lively Lady appeared in 1931 and I remember having read it with great pleasure then. I have always been a Roberts admirer, 'way back to the Satevepost days when he was Kenneth L. Roberts. I met him once in the early '30s, I think it was, in Florence at the American Consulate, through my cousin, the late Emerson Haven, who was Consul General there. The popularity of this historical novel, in which he takes his Arundel men to sea, is attested by the fact that it has gone through at least twenty-one American printings, eight in foreign countries, and one in Braille. I had forgotten it enough so that I couldn't put it down until I had read it again cover-to-cover, not merely p. 275.

I learned again the background of the War of 1812, which he called the War of Impressments. I was caught up in the excitement of escape from the pressgang aboard a British man of war and of life as an American privateer. Then came the seamy side of war (in Dartmoor), with things crawling in the seams. The lice he didn't mind so much, because they were clumsy and slow and cleanliness would keep them down, but the fleas raised welts. They even held horse races with the lice, the winner gaining the right to stand on the shoulder of the losers so that he could look out of the tiny opening of the Cachot. I was reintroduced to the "Rough Alleys" (rafalés), the tough, depraved prisoners. King Dick and other characters became real again. Of course there was a lovely heroine, Emily Ransome. I even got some pointers on the ideal way to learn to speak a language, e.g. French, by identifying yourself as a Frenchman mentally and using your shoulders, hands, and eyebrows when you talk. Actually, Dartmoor wasn't too far from being a university at that; the book listed twenty-one subjects, including Latin, Greek, and gambling, for which there were formal schools.

There's a moral, too. The War of 1812 formed a nation out of the separated, bickering, jealous American States. I remember myself how World War One so healed the wounds of the War Between the States that a Southerner when overseas didn't mind being called a Yankee.

On the Sporting Side

By "Sideliner"

Baseball Season Starts

Varsity baseball team appeared talented enough in its first two games to overcome its lack of practice. Without benefit of a Southern trip during recess this year, hindered by the tardy arrival of spring weather and resultant infrequent outdoor sessions on Hoy Field, the team nevertheless decisively defeated Sampson Air Base, April 10, by the score of 11-3 and Hobart, April 14, by a resounding 15-1. Both games were on Hoy Field.

From the day it played Hobart until it met Yale on Monday, April 19, the team was kept indoors by the local spring rains. Too bad it did not rain in New Haven on April 19, too, because a better-prepared Yale team gave the Varsity a 16-0 trouncing in its Eastern Intercollegiate League debut. Rain cancelled the expected game with Princeton at Princeton on Saturday, April 17; perhaps mercifully so.

Cornell made eight errors in the Yale game and palpably showed the effects of insufficient training which had not appeared so obvious in the Sampson and Hobart games. Four pitchers were used and none could stop the Yale batters with any success, but certainly the support was disconcertingly sieve-like. Joseph L. Marotta '55 of Brooklyn started the game and did not last the second inning. He was touched for two runs on two hits and three errors, two by shortstop Lee E. Morton '54 of Rochester, recent basketball co-captain. Marotta left the game after he loaded the bases in the second on an error, a single, and a walk. He was relieved by Robert F. Young '54 of Niagara Falls, but before he could retire the side six runs crossed the plate on a walk, three singles, and another error by Morton.

John R. Owen '54 of Peekskill came in to pitch in the third and he surrendered four runs. Then Theodore A. Marciniak '55 of Watkins Glen tried his stuff and he was touched for four more. He finished out the game, however, and Yale scored no more runs.

The Yale pitcher, Kenneth MacKenzie, a six-foot-one-inch sophomore from

Gore Bay, Ontario, allowed only six scattered hits and struck out nine. Yale's flawless support was helpful too.

The Red batters collected 13 hits off Sampson pitchers. E. Richard Meade '56 of South River, N.J., Captain Donald P. Jacobs '54 of Yonkers, William DeGraaf '56 of Clifton, N.J., and John G. Simek '56 of Binghamton each had two. In this game, Lee Morton became the first Cornell player to hit a home run over the Hoy Field fence since Michael Stehnach '37 did it in 1937. Singularly, on the very next pitch G. Michael Hostage '54 of New Hyde Park hit one over, too. Both were over the right-field fence. Morton was the thirteenth, Hostage the fourteenth, person to clear Hoy Field fences; and they were the fourth and fifth Cornellians to do so.

Hobart was no match for the Cornellians. Cornell touched the visiting pitchers for eleven hits. Jacobs, Meade, and DeGraaf again connected for two and John R. Anderluh '56, first baseman from Niagara Falls, collected three.

Box score of the Yale game:

CORNELL (0)		AB	R	H	PO	A	E
Meade, cf		4	0	1	1	0	0
Haviland, 3b		3	0	1	2	3	2
Jacobs, 2b		4	0	0	2	1	0
DeGraaf, c-lf		4	0	1	3	1	0
Morton, ss		3	0	1	0	5	4
Anderluh, 1b		2	0	0	4	0	1
Howard, 1b		2	0	0	7	0	1
Hostage, rf		3	0	1	1	0	0
Mott, lf		0	0	0	2	0	0
a-Simek, c		3	0	1	2	1	0
Marotta, p		0	0	0	0	0	0
Young, p		1	0	0	0	0	0
Owen, p		0	0	0	0	0	0
Marciniak, p		2	0	0	0	1	0
Totals		31	0	6	24	12	8
YALE (16)		AB	R	H	PO	A	E
Wennik, 2b		2	3	2	3	1	0
c-Johnson, 2b		2	0	0	0	0	0
Guidotti, 1b		4	0	0	10	0	0
Woll, 1b		0	0	0	1	0	0
Mathias, 3b		5	3	3	1	1	0
Wahlers, rf		3	1	0	0	0	0
b-Stein, lf		1	1	0	1	0	0
Colville, lf		2	2	2	0	0	0
Goodale, rf-ss		1	0	0	1	1	0
Pruett, c		4	1	2	5	1	0

D'Avanzo, c	1	0	0	2	1	0
Ritchie, rf	0	0	0	0	0	0
Walker, cf	4	1	0	2	0	0
Schifino, ss	2	2	1	0	3	0
d-Brink, c	1	0	0	1	0	0
Mackenzie, p	4	2	2	0	3	0

Totals 36 16 12 27 11 0

a-Struck out for Mott in 3rd.

b-Ran for Wahlers in 5th.

c-Grounded out for Wennik in 6th.

d-Grounded out for Schifino in 8th.

Yale 2 6 4 0 4 0 0 0 x—16

RBI—Wennik, Guidotti 2, Mathias 2, Wahlers 2, Pruett 3, Walker, Schifino. 2B—Haviland, Morton, Wennik, SB—Mathias, Colville, Pruett, Walker. SH—Wennik, Guidotti, Wahlers, Walker, Schifino. DP—Schifino, Wennik and Guidotti. LOB—Cornell 6, Yale 6. BB—Off Marotta 1, Young 1, Owen 2, Marciniak 1, MacKenzie 2. SO—By Marotta 1, Marciniak 2, Mackenzie 9. H—Off Marotta, 3 in 1; Young, 3 in 1; Owen, 2 in 1, Marciniak, 4 in 5. R-ER—Marotta 5-2, Young 3-0, Owen 4-4, Marciniak 4-2. WP—Owen. Winner Mackenzie (3-0). Loser—Marotta (0-1). U—Roche and O'Rourke. T—2:35.

The 16-0 loss to Yale prompted a search through the record books. Yes, this was one of Cornell's worst defeats. There were two other worse shutouts, however. In 1896, Princeton defeated Cornell, 22-0, for the collegiate prize. In 1876, the Ithaca Nine walloped the ball team, 58-0! Two weeks later, though, the two teams played again and the Ithaca Nine could achieve only a 13-5 victory. There was a five-game schedule that year. The other three games were played against Huestis Street and the series was a stand-off. Huestis Street won the first, 24-3; Cornell won the second, 20-6; and the third was a tie, 7-7.

Bigger defeats than 16-0, other than shutouts, were those administered by Columbia in 1932, 27-3; by Yale in 1915, 22-5.

Valiant Lacrosse Victory

AN UNEXPECTEDLY STRONG and big Union lacrosse team got the jump on the Red Varsity at Schenectady, April 17, and almost upset them. By virtue of a valiant second-half comeback, Cornell was able to eke out a 6-5 victory.

Mud and water made the field almost unnavigable and the players indistinguishable. The ball was hard to sort out in the mud balls. There was a loudly-vocal crowd of about 500 people present, screaming for the upset, and it was almost achieved as Union went off sailing to a 4-1 lead. Cornell managed only one goal in the first half and rarely threatened. Daniel K. Jemison '55 put one through the nets at 7:03 for the only first-half counter. DeSantis, Hall, and Gregory scored for Union in the second period when Cornell was scoreless. DeSantis scored the other Union goal early in the first period.

Starting the second half, however, Coach Jim Smith's team took com-

mand. Jemison, on a pass from Thomas M. Hopper '54, put one past the Union goalie to make it 4-2. Then Jemison assisted Sophomore David L. Grumman as he plummeted one through to bring it to 4-3. Charles S. Fiske '55 took a pass from Richard H. Shriver '55 and tied the score with a driving overhand shot. Co-captain David M. Bradfield '54 of both basketball and lacrosse then put Cornell ahead as he made a beautiful assist to Tom Hooper who pushed the ball through and Cornell went ahead for the first time. With 12:45 left, Jemison scored again and made it 6-4. There was but a minute and a half to go when Union's Bill Rudolph scored the fifth goal for the home team.

The Red defense was rugged in the second half and Rudolph's sortie was the only time the Cornell net was left unprotected. Goalie Donald M. Hertan '54, Clarence Fauntleroy '54, David B. Findlay '55, and Philip D. Readio '55 were outstanding.

Sailors Are Busy

CORNELL CORINTHIAN Yacht Club won two regattas and took second in another. The week end of April 3 & 4, Cornell won the coveted McMillen Cup in a regatta at Annapolis in which ten collegiate teams were entered. It was the first Cornell victory in the McMillen Cup Race since the trophy race was established in 1930. Cornell actually was tied by MIT with 18 points, but gained the victory by virtue of a 17.7-minute time advantage. Princeton was third with 17; Harvard, fourth with 15½; and Syracuse was fifth with 12¼.

Sailing Naval Academy forty-four foot yawls, the college yachtsmen had to maneuver in a thirty-knot wind over the eighteen-mile Chesapeake Bay course on Saturday. Sunday, only half the boats finished as a dead calm halted racing for more than three hours. The Cornell boat was skippered by Albert J. Eckhardt, Jr. '54, son of Albert J. Eckhardt '19 of Larchmont. His crew were Peter W. Eising '54, Robert V. Kahle '54, L. David Montague '55, Robert L. Morrison '56, Dudley W. Norton '56, and W. Stacy Smith '57.

Over the week end of April 10 & 11, one group of Cornell sailors finished eighth in a thirteen-school invitational regatta at Annapolis and another won a regatta on Cayuga Lake in which Rochester, RPI, and LeMoyne were the other participants. Montague and crew Richard E. Godfrey '55 accounted for three of Cornell's first places. Eckhardt and Thomas W. Parks '56 accounted for another.

In a triangular regatta on Cayuga, April 17, Cornell was second to Hamilton and defeated Hobart. Hamilton won with 22 points, Cornell had 17,

Hobart, 12. Cornell was contending for the lead until it was disqualified from the last race for barging on the starting line.

Athletes Get Honors

DONALD P. JACOBS of Yonkers, Senior in Industrial & Labor Relations, was honored as the outstanding Senior Athlete by the sports staff of The Cornell Daily Sun.

Captain of the 1954 baseball team, Jacobs was a member of the basketball squad the last three years. He was leading hitter on the baseball team last year with .426 and was chosen as the recipient of the Al Sharpe Baseball Award in 1953. He played in fourteen basketball games this year until a shoulder separation in the Pennsylvania game during Junior Week disabled him for the rest of the season. He is a member of Theta Xi.

The Sun trophy was presented to Jacobs at the annual Sun board banquet by this year's sports editor, William F. Waters '54. He is the son of William J. Waters '27, managing editor of The Ithaca Journal and former sports writer for the ALUMNI NEWS.

Rexford A. Boda '55 of Ithaca, 123-pounder, was chosen by his teammates to captain the 1954-55 wrestling team. He is the fourth Ithacan in succession to be captain or co-captain of the team. Frank R. Bettucci '53 was co-captain with Donald A. Dickason '53 for 1951-52 and 1952-53 seasons and Paul E. Steiger '54 was co-captain with Bruce V. Blackman '54 this year. Boda is in the College of Agriculture.

John A. Sheehy, Junior from Garden City, was elected captain of 1954-55 basketball team by the squad.

The six-foot-four-inch pivot-man was one of the nation's leading rebounders this past season. Because he was put on probation the second term, he did not participate in the nerve-shattering final push for the title. Even though he played in only sixteen games, he was the team's fourth highest scorer with 252 points, a 15.8 average. He was three points behind Co-captain Lee E. Morton '54 in scoring when he was declared ineligible. Sheehy was second only to Co-captain David M. Bradfield '54 in rebounds with 46.4 and he averaged 15.2 rebounds a game, which was fourteenth-best in the country at the time of his dismissal.

He is in Arts & Sciences; a member of Sigma Nu.

Charles R. Scott, Jr. '36, co-winner of the indoor ICAAAA high-jump championship in 1935, entertained Varsity track men and Assistant Coach Edward G. Ratkoski '35 when they stopped over in Tuscaloosa to train at University of Alabama on the way to

the Birmingham Relays during spring recess. Scott, now professor in the department of commerce at Alabama, was their host at luncheon, April 3.

Win in Tennis League

VARSITY TENNIS team won its first League match, 5-4, over a stubborn Navy team on the Annapolis courts. It was the first loss of the year for Navy and it was the sixth straight win for Cornell.

Playing on wet, heavy, clay courts, the Cornell team won by virtue of taking two of the three doubles matches. The singles came out even. The Red's number 1 doubles team, Clyde F. Barker '54 and Gilmore M. Rothrock '54, won handily over Navy's first stringers, Messinger and Gaskill, 6-2, 6-4. The final and decisive doubles event went to Harry R. Kirsch '54 and Lawrence H. Brown '56, but only after the most bitter battle from Ralph Redden and James Mohorner. Gerald Barrack '55 and Donald L. Iglehart '55 extended Lynch and Ricketts to three sets in the other match, but lost 0-6, 7-5, 8-6.

Rothrock, Barrack, and Charles L. Bernstein '56 won their singles matches.

The summary:

Singles: Rothrock, Cornell, defeated Lynch, 6-3, 6-0; Ricketts, Navy, defeated Barker, 7-5, 4-6, 6-4; Barrack, Cornell, defeated Baldauf, 6-3, 6-2; Messinger, Navy, defeated Kirsch, 6-3, 6-2; Gaskill, Navy, defeated Kegerreis, 6-1, 6-1; Bernstein, Cornell, defeated Gallagher, 6-3, 6-2.

Doubles: Barker and Rothrock, Cornell, defeated Messinger and Gaskill, 6-2, 6-4. Lynch and Ricketts, Navy, defeated Barrack and Iglehart, 0-6, 7-5, 8-6. Kirsch and Brown, Cornell, defeated Redden and Mohorner, 6-4, 7-5.

Sun Board Elects Heads

CORNELL DAILY SUN announcement of board members for 1954-55 and the editors' statement of policy for the new year, titled "Responsibility of a Newspaper," occupied most of the editorial page of the first issue after spring recess, April 5.

The new sports editor, Anne Morrissey '55, got national attention and her picture in many newspapers as the first of her sex to win the post. A Junior in Arts & Sciences, she is reported to have started sports reporting with her own mimeographed newspaper in grade school in Highland Park, Ill., and wrote sports for her high school paper. For The Sun, she has competently "covered" rowing, swimming, and tennis and was mascot of the Varsity crews last year.

The new Sun board is headed by Richard J. Schaap '55 of Freeport as editor-in-chief and Richard M. Schrader '55 of Bethlehem, Pa., as business manager. Schaap is the son of Maurice W. Schaap '29, is in the School of In-

dustrial & Labor Relations, member of Phi Sigma Delta, Kosmos, Aleph Samach, and Sigma Delta Chi. He started as a Sun sports reporter and wrote sports for the Nassau Daily Review, Long Island Daily Press, and Freeport Leader. Schrader is in Arts & Sciences; is a member of Delta Phi, Aleph Samach, and Pi Delta Epsilon.

The Sun roster for next year has fifty-six men and women on the news and editorial board and eighteen on the business board. Old and new boards and their guests were addressed by Al Capp, creator of the "Li'l Abner" comic strip, at the annual banquet, April 8, in the Ithaca Hotel. He stayed to speak in Willard Straight Memorial Room and to have lunch with members of Sigma Delta Chi the next day.

Dr. Palmer '15 Dies

DR. ARTHUR PALMER '15, professor of Clinical Surgery (Otolaryngology) at the Medical College in New York, died February 18, 1954. He had been on the Medical College Faculty since 1923.

An ear, nose, and throat specialist, Dr. Palmer was attending surgeon at The New York Hospital and consultant in laryngology and otology at various hospitals. He had been president of the Society of Plastic and Reconstructive Surgery from 1939-42; was a member of Nu Sigma Nu, Lambda Chi Alpha, and numerous professional organizations. He received the AB at Brown in 1911 and the MD at Cornell in 1915. He was secretary of his Class at the Medical College. His home was at 31 Greenway Terrace, Forest Hills, Queens. He is survived by Mrs. Palmer and a son and daughter.

Senior Faculty Dine

FACULTY members who have been at the University twenty years or more gathered for dinner in Statler Hall, April 19, arranged by the Cornell chapter of the American Association of University Professors. Guests of honor were ten of the thirteen Faculty members who are retiring this year.

University Vice-President Theodore P. Wright presided and introduced Professor Wallie A. Hurwitz, Mathematics, to speak for the new emeritus professors. He reviewed the changes that have occurred at the University since he joined the Faculty, forty-three years ago. Professor John R. Moynihan '26, Engineering, spoke for the "freshmen" of the twenty-year group, telling of his experiences on the Faculty and of the early days of the University.

Eighty-one of the 284 eligible members of the Faculty attended the dinner, and they voted unanimously that it be continued annually.

Calendar of Coming Events

Sunday, May 2

Ithaca: Sage Chapel preacher, President Franklin C. Fry, The United Lutheran Church in America, 11
Perry: Concert, University Concert Band, sponsored by Wyoming County Cornell Club, Central High School, 2:30

Monday, May 3

Ithaca: Lecture, Dexter Perkins, John L. Senior Professor of American Civilization, "Current American Policy," Olin Hall, 8:15
Ralph Bunche, UN official, in "Lectures in Administration" series of School of Business & Public Administration, McGraw Hall, 8:30

Tuesday, May 4

Ithaca: Concert, Fred Waring sponsored by Senior Class, Bailey Hall, 7 & 9:15

Wednesday, May 5

Ithaca: Golf, St. Lawrence, University course, 2
Lacrosse, Cortland, Upper Alumni Field, 4:15
Tennis, Syracuse, Cascadilla Courts, 4:15
Pittsburgh, Pa.: President Deane W. Malott at Cornell Women's Club tea, College Club, 3-5
President Malott at Cornell Club dinner
Syracuse: Freshman tennis, Syracuse
Wilmington, Del.: Theodore P. Wright, Vice-president for Research, at Cornell Club dinner, Hotel du Pont, 6:30

Thursday, May 6

Ithaca: Trustee Victor Emanuel '19 in "Lectures in Administration" series of School of Business & Public Administration, McGraw Hall, 4
Watermargin Lecture, Eric Johnston, president, Motion Picture Association of America, "The Near East and the West," Bailey Hall, 8:15

Friday, May 7

Ithaca: Hotel Ezra Cornell, Statler Hall
Model United Nations week end begins
Baseball, Fordham, Hoy Field, 4:15
Syracuse: Freshman golf, Syracuse

Saturday, May 8

Ithaca: Society of Hotelmen annual meeting, Statler Hall, 9:30
Hotel Administration luncheon, Statler Hall, 12:30
Baseball, Harvard, Hoy Field, 2:30
Freshman lacrosse, Syracuse, Upper Alumni Field, 2:30
Carnegie Cup regatta, Cayuga Lake, 4:30
Hotel Ezra Cornell banquet, Statler Hall, 7
Hamilton: Freshman baseball, Colgate
Freshman tennis, Colgate
Hanover, N.H.: Golf Intercollegiates
New York City: 150-pound rowing, Columbia
Philadelphia, Pa.: Lacrosse, Pennsylvania
Princeton, N.J.: Track, Princeton
Washington, D.C.: Cornell Women's Club spring luncheon, Fairfax Hotel, 1
West Point: Tennis, US Military Academy

Sunday, May 9

Ithaca: Presentation of Hotel Administration World War II memorial plaque at Senior-alumni brunch, Statler Hall, 10
Sage Chapel preacher, the Rev. Alexander T. Mollegen, Virginia Theological Seminary, Alexandria, Va., 11

Monday, May 10

Ithaca: Messenger Lecture, Professor Cornelis B. van Niel, microbiology, Stanford, Olin Hall, 8:15
Hanover, N.H.: Golf Intercollegiates
New Haven, Conn.: Tennis, Yale

Tuesday, May 11

Ithaca: Freshman tennis, Syracuse, Cascadilla Courts, 4:15
Annapolis, Md.: Baseball, US Naval Academy
Trenton, N.J.: Assistant Alumni Secretary Emerson Hinchliff '14 at Cornell Club dinner

Wednesday, May 12

Ithaca: Lacrosse, Hobart, Upper Alumni Field, 4:15
Tennis, Cortland, Cascadilla Courts, 4:15
Freshman baseball, Ithaca College, Hoy Field, 4:15
Messenger Lecture, Professor Cornelis B. van Niel, microbiology, Stanford, Olin Hall, 8:15
Dramatic Club presents Gilbert & Sullivan's "Iolanthe," Willard Straight Theater, 8:30
New York City: Class of '39 dinner, Cornell Club, 7

Thursday, May 13

Ithaca: Messenger Lecture, Professor Cornelis B. van Niel, microbiology, Stanford, Olin Hall, 8:15
Dramatic Club presents "Iolanthe," Willard Straight Theater, 8:30

Friday, May 14

Ithaca: Golf, Bucknell, University course, 2
Octagon Club presents "Brigadoon," Bailey Hall, 8:30
Dramatic Club presents "Iolanthe," Willard Straight Theater, 8:30
Spring Day Carnival, Kite Hill, 11

Saturday, May 15

Ithaca: Spring Day boat races, Beebe Lake, 9:30
Spring Day parade, 10:30
Lacrosse, Lehigh, Upper Alumni Field, 11
Dixieland jazz concert, Princeton Tiger-town Five, Schoellkopf Field, 1:30
Golf, Penn State, University course, 2
Freshman Golf, Colgate, University course, 2
Baseball, Pennsylvania, Hoy Field, 2:30
Octagon Club presents "Brigadoon," Bailey Hall, 8:30
Dramatic Club presents "Iolanthe," Willard Straight Theater, 8:30
Spring Day dance, with bands of Jerry Gray and Johnny Long, Barton Hall, 10:30-2:30
Cambridge, Mass.: Heptagonals track meet
Manlius: Freshman baseball, Manlius
New York City: Tennis, Columbia
Princeton, N.J.: 150-pound rowing, EARC Regatta
Washington, D.C.: Rowing, EARC Sprint Regatta, Potomac River, 3:15

Sunday, May 16

Ithaca: Sage Chapel preacher, the Rev. David A. MacLennan of Yale Divinity School, 11

Monday, May 17

Ithaca: Dedication of Teagle Hall
Messenger Lecture, Professor Cornelis B. van Niel, microbiology, Stanford, Olin Hall, 8:15

An Undergraduate Observes . . .

Ho P. Eberlein

... But the Memory Lingers On

EVERY SO OFTEN a Campus catastrophe of such magnitude occurs that few can grasp the gravity of the situation until many months have passed. Perhaps in this case the proximity of midterm vacation made us forget to notice little crayoned signs in the lobby of the Straight which timidly offered "Come to Farewell to the Ivy Room." Certainly, some had read editorials and discussions in *The Sun* on plans for erection of a permanent all-day snack room to replace the Ivy Room, but few had given them any credit; the Ivy Room was too strong a symbol of good, easy living to think that anything could ever happen to it.

One night I happened to wander in for my 10 p.m. cup, and was confronted by a mass of sweaty humanity, a Dixieland combo, and a group from the Charleston Club, all participants apparently fast losing any semblance of sanity. Inquiring as to the nature of the festivities from the nearest habitue, I was told "Sort of a farewell party. They're going to tear the place down." I was halfway through the line before this struck home, "THEY'RE GOING TO TEAR IT DOWN?", and my world teetered dangerously and crumbled into the coffee.

It all seemed like a bad dream in the morning, but after the midterm layoff, it was horrifying. They really were tearing it down, hammer and tongs. It was interesting to watch Campus reaction to the substitutes which followed. The cafeteria was advertised as a far superior spot for a coffee date, but the diehards took little stock in this optimism and people stayed away in droves. Next, the Memorial Room was stocked with colored lights, pie plates, coffee urns, and smiling bus boys for the enjoyment of the nocturnal java hounds, and although this was a marked improvement, the spirit still wasn't there. People sat alone, and not in the old-time clusters. Some said the lights were too bright or too dull, or that the jukebox was too loud, or the pie soggy. Reminiscent souls stared downstairs through blank walls, lost in thought of brighter bygone days and the comforting 10 o'clock dead hour. The veil of misery surrounding the night owls is best summed up in the coffee itself. It tastes no worse—that would be next to impossible—but it is bitter with the ghost of a dead friend.

Intramural track and boxing both began and ended since last time we looked around, but both added considerably to

sports conversation on Campus. The track title was taken rather easily by Phi Gamma Delta, which scored in eight of twelve events. Richard S. Abell '57 of West Orange, N.J., and Alpha Chi Rho was the outstanding performer of the meet, winning both the high and low hurdles and coming close to the record in each. Four boxing champions retained their titles, two for the third time, in the University open tournament at Barton Hall. Saul Salonsky '54 of Brooklyn and Nikos O. Thomaidis '54 of Highland Falls were unruffled throughout the tournament as they kept their crowns for the third time. Robert L. Rassie '56 of Lakewood, Ohio, and Alfred H. Wegener '56 of Whitestone both made it two titles in two tries in the 140- and 120-pound divisions, respectively.

Every year, Women's Self Government Association holds a good number of elections and in each conducts a laborious process of nomination, cutting votes, semi-eliminations, final eliminations, and final votes which leaves the candidates in the last stages gasping for breath and possibly leg-weary from speaking tours. One might think the entire process a little lengthy, but it certainly points to the people's choice for any office as the girl with enough stamina to stay in the race all the way. The co-ed marathon this year elected Judith A. Morrison '55 of Buffalo, president for the coming year, and marked the first selection of Sophomores, under last year's constitutional revision, for the executive committee. Sidney J. Brandon of Abingdon, Pa., and Patricia A. Hurlburt of Ames, Iowa, are secretary and treasurer, respectively, and the only members of the Class of '56 to grace the supreme council.

Following the original remarkable sieges at Michigan and Iowa State in 1951, repetition of "panty raids" throughout the country has become so profuse that minor Campus activities of this nature have become almost tiresome. A crowd of about 300 males, mostly Freshmen, incited a small skirmish outside Dickson a few weeks back, milled around on the lawn for a while, shouted and chanted in chorus, sang the Alma Mater, and went home. One or two panty raids on one or two campuses may be a healthy diversion, akin to drinking bathtub gin out of teacups with the lights so low one couldn't tell whether he held the cup or the candle-

holder, and after a few hours probably didn't care (I've been told that the taste was about the same). Continued repetition of panty raids on every campus in the country makes one wonder what has happened to the famed originality of the American college student. We seem to be living in an era of uniform mass thought: the age of the professional boob. This isn't a question of developing someone to replace or outdo Hugh Troy; it's a matter of perversion of principle. How about 500 girls descending on Baker Dorms for a T-shirt raid in the middle of a spring afternoon; perhaps a mine-field in the path of the ROTC President's Review; or even a time-bomb in Day Hall; anything but these incessant panty raids!

Alfred P. Sloan Foundation Scholarships, carrying maximum stipend of \$2000, have been awarded to six Engineering Freshmen and to an equal number at MIT, Cal Tech, and Carnegie Tech. They are intended to allow youths who have shown exceptional scientific promise and capacity for leadership, regardless of economic background, to devote full time to college life during their university tenure. The winners at Cornell are Jeffrey Gorman of Westminster, Mass., Keith R. Kleckner of Cleveland, Ohio, Maurice Mahoney of Pittsburgh, Pa., Lawrence Teel of Palmer, Mass., Richard N. Tillman of Minneapolis, Minn., and Charles R. Yoh of Whitefish Bay, Wis.

Twenty-two colleges and universities were represented by 155 student delegates to the convention of the National Independent Students Association at Cornell last month. President Deane W. Malott, Professor Harrop A. Freeman '29, Law, and H. Mark Roelofs, Government, gave the major addresses, concentrating on the reciprocal responsibility necessary between the university and the independent student. The delegates attended a banquet in Van Rensselaer auditorium, with dinner entertainment by Cayuga's Waiters and the Alpha Phi Hit Parade; a Coronation Ball, open to the University; Campus tours conducted by Alpha Phi Omega; and the WSGA mass meeting in Bailey Hall.

Awards in the Interfraternity Council contest were presented to four fraternities and two sororities. The fraternity division recognized first and second places both for singing quality and showmanship and the sororities competed in one class. Sigma Phi captured the first-place trophy for singing quality, held last year by Phi Delta Theta. The other men's division winners were Psi Upsilon, Phi Delta Theta, and Phi Kappa Sigma. Women's winner was Sigma Kappa, with Alpha Epsilon Phi taking second place honors.

THE FACULTY

Alumni Trustee **John S. Parke '23**, executive vice-president of the Columbia-Presbyterian Medical Center, was re-elected vice-chairman of the New York City Housing Authority, March 25. He has been a member of the Authority since 1944 and vice-chairman since 1948.

Dean **William I. Myers '14**, Agriculture, was cited for his outstanding service as an Extension worker by Epsilon Sigma Phi, national Extension honor society. He was presented with a certificate during Farm & Home Week by Irvin Perry, MS '51, past president of the State chapter, and Merle C. Cunningham '33, the new president.

Appointment of Dean **Helen G. Canoyer**, Home Economics, as the first woman to become a member of the School of Business & Public Administration Faculty was announced, April 12. She will teach a course on retailing in the School's marketing program.

Arthur Larson, professor of Law from 1945-53, was appointed US Under Secretary of Labor last month. He resigned from the Law School last June to become dean of the University of Pittsburgh law school. His two-volume work on The Law of Workmen's Compensation and Social Legislation appeared in 1951. He is a member of the Savage Club of Ithaca.

Professor **Ralph W. Curtis '01**, Ornamental Horticulture, Emeritus (above), is presented with a bronze plaque by Mrs. Howard Fernow, president of the Garden Club of Ithaca, during Farm & Home Week. The plaque honors Professor Curtis for his "many years of sustained interest in the Garden Club of Ithaca." *Photo Science*

Professor **Henry M. Munger '36**, Vegetable Crops, addressed the second Pan-American Congress of Agronomy in Sao Paulo, Brazil, March 29-April 6. He described vegetable breeding research at the University.

Osborne & Mendel Award of \$1000 was presented to Director **Leonard A. Maynard, PhD '15**, Nutrition, at a dinner of the American Institute of Nutrition in Atlantic City, N.J., April 14. The award is given annually by Nutrition Foundation, Inc., New York City, and is for "outstanding accomplishments in the general field of exploratory research in the science of nutrition."

Last year's award went to Professor **Vincent du Vigneaud**, Biochemistry at the Medical College.

Professor **Samuel Leonard**, Zoology, has received a \$3000 grant from the Muscular Dystrophy Associations of America, Inc., for research on how hormones influence certain biochemical changes in muscles.

Work of Professor **Clive M. McCay**, Nutrition, in the use of wheat germ is noted in an article, "Supplement Your Diet with Booster Foods," by James Rorty in the April issue of Lifetime Living.

Mrs. Katherine K. Cleary, mother of the Very Rev. Msgr. **Donald M. Cleary**, Catholic chaplain at the University, died April 3, 1954.

New textbook, Principles of Industrial Psychology, by Professors **Thomas A. Ryan '33** and **Patricia C. Smith**, Psychology, has been published by Ronald Press Co., New York City.

Assemblyman **Ray S. Ashbery '25** of Trumansburg, former Alumni Field Secretary, was elected president of the Tompkins County Bar Association, March 31.

Twelve oil paintings by Professor **Joseph M. Hanson**, Fine Arts, were exhibited last month at the Passadoit Gallery in New York City. Reviewing the exhibition, the New York Times of April 6 called Professor Hanson "an extremely suave artist" and said that "Such pictures, with their delicately harmonized blonde tonalities and their glistening, impeccable craftsmanship, seem to exude the feeling of peaceful finality that marks the perfect solution of a particular pictorial problem."

A daughter, Laura Jane, was born, March 30, to Professor **William O. Lynch**, Civil Engineering, and Mrs. Lynch.

Professor **J. Thomas Reid**, Animal Husbandry, will speak at the annual convention of the American Feed Manufacturers Association in Chicago, Ill., May 5-7. He will discuss protein replacements for ruminants.

Edgar A. Whiting '29, assistant director of Willard Straight Hall, was appointed a trustee by the village board of Cayuga Heights for a one-year term, April 5. He had previously served as a village trustee for two years.

Richard G. Turner has been appointed visual aids technologist in the Department of Extension Teaching & Information of the College of Agriculture. He replaces **Gere Kruse '43**, who left last November to organize a visual aids program at University of Rhode Island. Turner comes to the University from four years in the news and radio service of Colorado A & M College at Fort Collins.

Proctor **Lowell George** and **Robert J. McCarthy**, supervisor of the Safety Division, represented the University at a meeting of campus police from nineteen Eastern colleges at Columbia, April 5. To facilitate prosecutions and arrests, the group, including all the Ivy League except Brown, agreed to exchange information on campus rackets and crimes.

BACK WHEN:

Fifty-five Years Ago

May, 1899—A Frenchman describes Cornell: "... The very Parisian error was not committed of placing our schools as near as possible to the 'Latin Quarter.' A pretty little city of 15,000 inhabitants was chosen, on the shore of a delightful lake, quite in the country, eight hours by railway from New York. ... This University is for both sexes, but the young women are subjected to the regulations of a boarding school, although entirely free to go and come during the day. You may find them in the chemical laboratories side by side with the young men, who have for them a curious animosity, a sort of professional rivalry." ... Quill & Dagger society, believing that a policy of secrecy in a Senior society is not for the good of the Senior Class or of the University, and that there exists a real need for an open society whose members shall be the representative men of the Senior Class, announces that it has decided to become thoroughly open and non-secret. ... Herbert B. Lee '99 wins Woodford Prize Contest in Oratory.

Forty Years Ago

May, 1914—Several buildings named by the Trustees. It was voted to call the proposed drill hall The New York State Drill Hall at Cornell University. The new auditorium of the College of Agriculture was named Bailey Hall. The main building of the College of Agriculture was named Roberts Hall. The name James Law Hall was chosen for the main building of the Veterinary College. ... Harold Riegelman '14 wins Woodford Prize Contest in Oratory. ... Suh Hu (Hu Shih) '14 wins the Brown-ing Prize. ... By a change in Freshman rules, no Freshmen will be allowed downtown after 11:30 p.m., nor in the "Annex" or the "College Inn" cafes, nor in the first ten rows at the Lyceum or the Star Theater.

Women's Athletic Association basketball team completed its intercolliate competition for 1954 with a three-three record and a 43-32 win over the Student Deans. The season finale was the girls' best game. After previous 16-13 and 16-9 losses to Wells College, the locals came off the floor to eke out a 40-39 victory, although there was considerable suspicion of cupidity on the part of both scorekeepers when the tremendous point-total of the final game is compared to that of the first two. Frank Selvy might have been a ringer, playing one half for each club! —O.P.E.

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.

'79 BS—**Clayton Ryder**, '79 Class secretary, has practiced law and banking at Carmel, where he has been president of the Putnam County National Bank for sixty-two years. He is also a director of the Mahopac National Bank and attends bank meetings regularly. He was a founder of the Carmel Country Club, a large land development project. Ryder's residence is well known in the region for the horticultural collection he has assembled since 1888. Two sons and two grandsons have graduated from Cornell and four great-grandsons are prospective entrants.

'93 AB—University of Pennsylvania Library had on exhibition last month all the publications of **Walter Woodburn Hyde**, professor emeritus of Greek and ancient languages there for more than forty years. The exhibition comprises ten books, nearly 150 essays and reviews, lectures, notes, and unfinished manuscripts, filling ten glass-enclosed cases. Hyde lives at 3950 Pine Street, Philadelphia 4, Pa.

'02 ME (EE)—**Edwin V. Berg**, 1303 Eighteenth Avenue, Longview, Wash., has been named director of civil defense for Cowlitz County.

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

Our Class president, **Edward E. Goodwillie** (above), retired from Bethlehem Steel Co., April 1. Since 1934 he had been

vice-president, sales, in charge of trade relations. August 1, 1910, after graduating in Architecture, Eddie joined Pennsylvania Steel Co. in Steelton, Pa. Two years later, he became a sales representative in the Pittsburgh office and was there when Bethlehem acquired Pennsylvania Steel in 1916. In 1921, he went to the Bethlehem Steel Cleveland office as sales agent and the next year was transferred to Chicago. From 1925-27, he was in San Francisco as Pacific Coast sales manager; then went to Bethlehem, Pa., as assistant manager and shortly became general manager of structural and plate sales.

We remember Eddie as the Delta Phi who was Varsity baseball pitcher for three years and tenor soloist of the Glee Club and president of the Musical Clubs. He is a member of Quill & Dagger and the Savage Club. For two terms, 1941-43, he was president of the Alumni Fund. He was Alumni Trustee of the University from 1946-51, was regional campaign chairman for the Greater Cornell Fund; is a member of the University Council. His numerous club memberships include the Cornell Clubs of New York, Philadelphia, and the Lehigh Valley. His brother was the late **David H. Goodwillie** '08. Eddie and Mrs. Goodwillie will continue to make their home at 2835 Winding Way, Bethlehem, Pa. Their son is **James M. Goodwillie** '42.

More on the 1910 Hole-in-one Derby comes from **Clint Dominick** who signs his letter (alias DeWitt Clinton Dominick, Jr., back in 1910). Says Clint: "I note with interest in our 1910 column that Jud made a hole-in-one and that you want to hear from the rest of us. I had that luck on December 5, 1949, on hole No. 9 at the Country Club of Orlando, Fla. It is a par 3, 172-yards and I hit a brassie into the wind. I will never know why the ball decided to drop.

"No doubt Jud had a time for himself with certificates, breakfast food, ginger ale, razor blades, and the Lord only knows how many other awards now handed out. It's interesting anyway.

"We have spent our winters in Orlando for the past twelve years so we play at golf all the year round. Sorry to say, this doesn't seem to improve our game as much as expected. Best wishes and a word of appreciation for the work you are doing."

This is the Life! No comment needed; the address is sufficient. **Dick (Richard) Knibloe**, PO Box 51, Wiscasset, Me.

'11

Frank L. Aime
3804 Greystone Avenue
New York 63, N.Y.

Edward Gaul (Mac) MacArthur, Law (above) probably was best known as an undergraduate, for his athletic prowess, a little less better as a good scholar and executive. You remember how you used to pick up the Sun at breakfast or after arriving at your 8-o'clock and read how MacArthur won this, MacArthur announcing that, until it got to be a regular feature: 3 years Varsity track, captain the 3rd; 2 years Varsity football; 3 years Varsity relay team; 2 years Class track team, captain the 2nd; plus a long list of societies, committees and God knows what, including Junior-year Class president. The ¼-mile was his specialty. Our senior year, under his leadership the team won the IC4A track championship at Cambridge.

Admitted in October, 1911, Ned started practicing at his native Hudson; did submarine patrol until the first war's end, came out as Ensign; back at Hudson for awhile then traveling representative for Alumni Fund, some of the time with President Farrand. **Bert Luce** says "he struck oil at several new and important sources, which is still flowing." In '25 he hit the big town, became associated with White & Case, counsel for some of the largest banking, manufacturing and mercantile outfits, 3 floors at 14 Wall St., a regular factory if you ask me. Conferences are common. If you call to see Ned on any small matter, be sure to bring a loaf of bread, some cheese, chunk of cold beef, bottle of whiskey and a blanket for you might have to wait an hour or 3 days. If it's only an hour, you're lucky, so just leave the snack for Mac. He spent 2 years in the Paris office then back here on his own as counsel for a liquidating committee for 10 banks closed during the Roosevelt bank holiday. Back in the factory in '34, became a specialist in wage and salary stabilization controls, lectured on the subject, gave a course for lawyers. Lately he has been handling naturalization and immigration

CLASS REUNIONS IN ITHACA, JUNE 11 & 12

'94, '99, '04, '09, '14, '19, '24, '29, '34, '39, '44, '49, '51

problems. His home is in Englewood-Tenafly Area, N.J., where he is president of a country club, Taxpayer's Assn. and the Board of Health. One daughter, **Virginia '42**. He always has time for C.U. matters, knows everybody, helped measurably during the '51 Reunion campaign. Good lad, that up-river boy!

Judson L. Hand, ME, after graduation worked for Northern Construction Co., Georgia, on electrical work; Au Sable Power Co., Jackson, Mich., operating steam power plants; Pelham Investment Co., large dept. store building; independent research in power and refrigeration and grape stakes at Sanger, Calif; then fruit and grain farming in Calif. many years; retired 1947. Married Pearl Atkisson, 1912, Naval Ensign first war. 2 daughters, 3 grandchildren. **'Gene Bennett's** wife was discharged Feb. 27 from a Youngstown hospital the same day his son **Hugh '43**, was let out too. **George S. Hendrickson ME**, 2240 Diversey Blvd., Chicago, has been with Republic Flow Meter Co. since 1920, vice president since 1933. Moved from New York to Chicago in '29. **Harry Marcus M.D.** wrote last fall his son was just leaving for Japan and Korea. Dad's hopes for a truce, along with a million others, were realized; pins the future "on education such as is transmittable by our schools, especially CU." Harry still is with N.Y. City Board of Health. **Stanton Mott ME**, senior vice-president, Walden, Sons & Mott, Inc., 93 Worth St., New York 13, says he gets a kick out of reading about the boys; reports "I have had an uneventful but very happy life in the publishing business and enjoy my 5 lovely grandchildren". **Joe Matthai**, Baltimore, is allowing nothing to stand in the way of his being on hand for '56 Reunion. **Rudy Neuburger**, president The Tuition Plan, 347 Fifth Ave., New York 16, says for the record, his first name is Rudolf not Rudolph. Take heed, you Rudolph-ers. **G. W. Pawel**, metallurgist at Norris, Tenn., claims his *Elm Grove Tourist Court* at Clinton, Tenn. is the SUPREME COURT for comfort, convenience, hospitality, good eats and sleeps. OK Judge. **M. F. (Muns) Warmer ME**, Clayton 5, Mo., continues with American Zinc, Lead and Smelting Co. in a "somewhat advisory capacity in engineering and chemical and metallurgical processes, gets pretty deep at times". **Ron Post**, Mountain Lakes, N.J. says living and working in the sticks has advantages but makes it hard to get in and see some of the old gang. Sends his best.

'12 AB—The 1954 Carl-Engler-Medaille, Germany's highest award in the field of mineral oil science, will be awarded to **Gustav Egloff**, director of research for Universal Oil Products Co., Des Plaines, Ill. He will receive the award in October during the annual congress of the German Institute of Petroleum & Coal to be held in Essen, West Germany. Egloff is the first scientist living outside of Germany to receive the award.

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

From time to time during the past few months, postcards have been received from all sorts of tucked-away corners of the world from none other than our Ses (M. K.) Sessler. His home address (when and if he is home) is Riverbridge Farm, Lyme, N. H., but for the past five months the "Squire of New Hampshire" has been far, far away from those peaceful haunts. Ses and his wife left last November on a meandering and exciting trip which has taken them to Leixos and Lisbon, Portugal, Casablanca, the Canary Islands, back to Casablanca, Algiers, Tunis, Oran, Genoa, Marseilles, and his itinerary includes Venice, Florence, Rome, Italy, Greece, Turkey, and Lebanon before he returns.

The most recent word came from the Canary Islands, off the coast of Africa, where he spent ten weeks painting. He described it as a painter's paradise. (I hope I'll see the evidence sometime, Ses.) While there, they almost decided to give up the rest of the trip and settle down as cave dwellers, apparently a very popular and uncomplicated mode of life. If he does come back to our civilization, he is due home right about now.

In his travels, Ses met up with Charlie (C. R.) Hartzell. As Charlie wrote, "I am the guy who bumped into the vicinity of Uncle Sessler, listening to a Cornell-Penn game through the local speaker of a hostess who had no interest in football, thereby making ourselves a first-class nuisance." Charlie's law offices are in the Banco Popular Building, San Juan, Puerto Rico.

This business of painting as a hobby, or spare time proposition, seems to be catching on, from presidents on down. Now we learn that in addition to Ses, Sid (S.K.) Eastwood has likewise taken it up. Sid, whose address is 5110 Friendship Ave., Pittsburgh, Pa., could not be with us at our 40th Reunion last June as he had to "build a bridge" in Tampa (certainly a thoughtless kind of bridge to pick that date.) He spent three-weeks holiday in Key West and that's where the painting came in. He has had his pictures exhibited in Springfield, Mass., and Newport, R.I., but states, "I don't take any prizes with my pictures." (Give yourself time, Sid.)

John Atkinson reports a change of address from 73 Irving Terrace, Kenmore, to 1132 Seneca St., Buffalo 10.

We were sorry to learn Zeac (N. F.) Stearns accidentally fell from the top of his barn last November, fracturing his left wrist and leg, and was hospitalized for ten weeks. Tough luck, Zeac. He is now recuperating at home, RD 1, West Lebanon, N. H., and, we are happy to say, expects to be fully 100 per cent again by spring.

A note from the grandparents' corner advises that Goff (Godfrey) Cohen recently became a grandfather for the fourth time when a son was born to his daughter, Mrs. Doris Rowe (Doris Cohen) '43. This was an extra special event for Goff as this was the first grandson. Doris is now the mother of one daughter and one son, while his other daughter, Mrs. Evelyn Cooper (Evelyn Cohen) '42, is the mother of two daughters. (I believe Goff's daughters, Doris and Evelyn, were twins, right?) Goff is a part-

ner in the law firm of Gilbert & Gilbert, 10 East 40th St., New York City 16.

Unknown Address Department: We have some Classmates whose present whereabouts are unknown. From time to time I will list a few. Here are five. **William L. Berlinghof**, **Thomas G. Burnham**, **Floyd E. Burton**, **Alvin R. Cahn**, and **James A. Cameron**. If anyone knows their addresses or has any recent news about them, please send it in.

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

Reunion is on my mind as June approaches. I have always been a bit perplexed as to the very word. Should it be Reunion is or Reunions are approaching? Reunion time is an epoch of singular charm and importance, so the word might well be singular. On the other hand, the whole affair is very plural because of the numbers involved and an expression like "Reunions are wonderful" certainly comes trippingly off the tongue. I guess I'll just go along playing by ear, so don't even expect me to be consistent in my usage.

Talking about it (or them), it is still undecided as to whether or not we shall be quartered in Sage. For the last several years the Forty-year Class has been located there and (you know how fast a tradition grows) I had just naturally assumed we would have no choice. With the loss of the temporary dorms, housing space is going to be even tighter than usual and the Alumni Office will have to dovetail Reuners in so that there will be no big blocks of rooms wasted. Sometime in May therefore, advance estimates of attendance by the various Classes will be taken and assignments made. In any event, we will be in one of the permanent dorms. After this year it will be no problem because the new batch of dorms will be available; you will be impressed by these when you see them. In fact, you will be impressed by a lot of things, including the new gym.

Have we a minister in the Class who could officiate at the memorial service for those who have gone to the celestial reunion? I heard **Clarence Morse**, who is in charge, pose that question the other day and don't believe he has yet solved it. Just heard that **Roy Burdick** had joined the celestial chapter; a retired colonel in the Army Engineers, he was testifying before a Senate appropriations subcommittee in opposition to a dam project when he collapsed. He had been suffering from high blood pressure.

Yuen R. (Prof) Chao (Phi Beta and Cos Club) has more or less commuted between China and America since he left Cornell as student and then instructor. Has made the trip at least four times, but has lost exact count. He is currently Agassiz professor of oriental languages and literature at University of California and is planning on attending our Fortieth; for one thing, he wants to check up and see how his daughter Bella, a teaching assistant in Physics, is doing in Rockefeller Hall. His address; 1059 Cragmont Ave., Berkeley 8, Cal.

Another '14 professor who is coming back to see the place where he got his early inspiration is **Leslie E. (Les) Card**, head of the department of animal science at University of Illinois at Urbana. Animal

Science! I think he has developed a Pegasus complex, or perhaps it is because of the fact that his Poultry Production, a Lea & Febiger text, is now in its eighth edition. Anyway, he has taken up flying as a hobby and to make trips on university business. He obtained a private pilot license in 1953 and has flown to both coasts in a Cessna 140 with his wife, who was **Eva L. Garnsey '14**. Looked her up in the Class Book and read: "She's no grind, but she studies more or 'Les.' We expect that her next degree will be, not an M.A. but an M.R.S. in Agriculture." Prophetic. I remember her from Deutscher Verein. They plan to fly here for Reunions.

Henry V. (Pash) Davis has had a distinguished teaching career in modern languages at Culver Military Academy since 1929. We get a lot of good polo players from Culver. His son, **Richard C., AB '50**, completed his military service in September, 1952 and is now in the graduate school of business, Indiana University, Bloomington.

Howard O. (Babby) Babcock is president of the Community Chest of Buffalo & Erie County and was last January elected to the board of directors of Community Chests and Councils of America. The Buffalo paper, in reporting the honor, said that he is one of only 45 members and the only one between Cleveland and Syracuse. I don't see what's so remarkable about that. From my recollections of Babby in the Glee Club, Cosmopolitan Club, Savage Club, and especially in quartets, I should say that the territory between Cleveland and Syracuse would be just a comfortable beat for him to cover.

Just got an ecstatic postcard from **Buck Lasher** from Mexico City after the Glee Club concert there which he said "was a huge success and the reception not to be forgotten by the boys." The printed program was stunning, for one thing; I am supposed to translate it from the Spanish and it is 36 pages long! Graduate manager **Selly Brewer '40** tells me that, although the Club was to perform in Los Angeles the next day, Buck flew to Mexico anyway; said he knew it would have a crowd in L.A. and wanted to help in Mexico. I think he just wanted to glory in the Cornell occasion in what seems to be almost a second home to him.

Another recent returnee from a trip is **Dr. Hadley C. Stephenson**. Doc retired not too long ago from a professorship in the Vet College and has devoted himself seriously to travel. Latest, with his new wife, was a jaunt to Hawaii. Whom should he meet on the steamer but **Ike Carman** and his wife in a big suite! They were all at a cozy party in Honolulu given by **Alex Anderson '16**; also present, besides Mrs. Anderson, were **Sanford Lansing '16** and his wife. For the benefit of '16ers, Doc reports that Alex has a wonderful home at 2954 Makalei Place, up the slope of Diamond Head.

New address: **Clarence G. Ryan**, 600 New Holland Ave., Lancaster, Pa.; lives at 860 Helen Ave. **Timmy Timmerman** is probably about now moving back from Pompano Beach, Fla., to his old home at 117 Rosewood Drive, Lima, Ohio; I've seen 'em both and they're both lovely. My other Sun side-kick, **Alex Hayes**, writes: "Expect to be on hand for the Reunion. Could not

possibly miss our 40th." To the **Halsted**s: Sorry your name got spelled Halstead in April 1 issue. Not my fault. I suffer enough when my friends end my name with "cliff" so that I try hard to spell all names right.

Harold Riegelman was in town April 7 to give a talk before the Cornell Young Republican Club, urging participation in politics by good people for the sake of good government. **J. Sellman (Sell) Woollen** and I were the '14 claque; Sell is a librarian in the A.R. Mann Ag Library. The crowd was small but the speech got good coverage in the Sun and there was a recorded interview for playing next day on WVBR. It was interesting to watch the taping; incidentally, the theme song for that particular program was none other than **Hibby Ayer's** "Cornell Victorious."

'14-'15 Grad; '19 AB—**David B. Greenberg** and Mrs. Greenberg (**Marian Gerber**) '19 are the authors of *The Shopping Guide to Europe*, published last March by Harper & Brothers, New York City. The book describes outstanding shops and specialties and the best buys in the sixteen most-traveled countries of Europe. The Greenbergs have recently returned to their home in Hopewell Junction after a two-month cruise in the Caribbean.

'15 *Charles M. Colyer*
123 West Prospect Avenue
Cleveland 1, Ohio

Take to the hills boys! Joe (**Joseph M. Hurley**) has two more grandchildren, a grand total of twenty. In making this sensational announcement, Joe has the following to say: "Should that grandchild thing break out again, you may let it be known that this family's famous fecundity has neither failed nor flagged." (Note to **Dan Morse** and **Gil Terriberry**: Why don't you guys give up and turn in your suits?) Joe is open to congratulations at Pomona Country Club, Spring Valley.

Joey (**Joseph**) **Donovan**, 291 Western Ave., Albany, writes, "Still with the State. Toting around 160 plus pounds and its not all muscle." (Can you imagine that little feller carrying that kind of weight around second base?)

Brate (**Braton R.**) **Gardner** really puts out in this one: "As director of the Bureau of Publications for the State of Pennsylvania, I buy around \$5 million worth of printing a year so I would be glad to hear from any Cornellians interested in the printing business. Would be happy to furnish anyone a glass of cheer who may happen to hit Harrisburg. Call me through the Capitol switchboard." Home address: 814 W. Foster Ave., State College, Pa.

Ray Sierk, Darien Center, makes a nice plug for our Fortieth Reunion in '55: "Am hoping that all '15 Classmates are making plans to attend our Reunion in 1955. No member should miss it. Our 25th Reunion was a humdinger."

George Dorrance, 1604 North Blvd., Houston, Tex., says, "Can't compete on grandchildren. Best I can offer is three, but being Texans they are equal to twelve of any other breed. Still struggling in the insurance business and have never been able to get back to Ithaca." (George, better raise that ratio figure some. Joe Hurley's New Yorkers seem to be going strong; see above. Come back to Reunion in '55 and talk this

over with Joe. He may have some helpful hints for your crowd.)

From our West Coast delegation, **Fred (Frederick) W. Furst**, 315 Winterside Drive, Corvallis, Oregon: "The least said the better. Retired."

Glenn (D. Glenn) Kramar, 3163 Maxwell Ave., Oakland 19, Cal., writes, "After thirty-six years service with Pacific Gas & Electric Co. a Western public utility of considerable dimensions in one way or another, best known among certain segments of our population as headed by the father-in-law of Shirley Temple, graduated as of July 1st, 1953, and soon thereafter wound up the family Ford for a short tour of a part of the Homeland. This took us around all of the New England states except Maine, and, being in a land-lubbers craft, naturally crossed a few states between here and there. At present am engaged in consulting engineering, intermittently, just enough to prevent the rust from accumulating; too rapidly, at least."

Phil (Philip D.) Houston is on his way to Italy. He writes, "I have no news about myself, except that I am growing older and uglier. I expect to take in the Cornell game at Houston, for I have a daughter living in Houston who went wrong in marrying a man from Yale. I am too old to have any more children and too ugly to get a new wife. So I am taking the old wife and am leaving for a couple of months in Italy." Address: United Timber & Lumber Co., Memphis, Tenn.

Dan (Daniel K.) Wallingford: "After living on Manhattan Island for 30 years (except for vacations and 3 years in the Army, W.W.II) we have finally worked out a year-round home in the country at Woodstock. However, since it seems necessary to carry on some business, I am in New York City two days each week. Mrs. Wallingford is active as an artist but sends the products of her efforts into New York by parcel post. I want to stop off in Newburgh soon to see Mr. and Mrs. **LeClair Smith**. I see several 1915ers at the Cornell Club round table when I stop in for lunch. Our 40-year Reunion is next year! Who is running it? Shall I bring the banjo?" (Dan, be sure to bring the banjo, and keep your old legs loosened up for that Russian dance number.)

Vin (J. V.) Thompson, 5035 Castleman St., Pittsburgh 32, Pa. writes: "Still married; still in the paint business in Pittsburgh; getting fat because I stopped smoking. Looking forward to the 40th Reunion."

Hobby (A. T.) Hobson, who is retired and living at Star Route, Waldboro, Me., says things are "dull here in the winter-time."

'16 *Harry F. Byrne*
123 William Street
New York 7, N.Y.

Victor Buck has been a lifelong agricultural missionary under the Presbyterian Unevangelized Tribes and Congo Inland Missions, working in the Belgian Congo, and living at Kamayala, Kahemba, Belgian Congo. He has successfully introduced and established on a permanent basis many fruits, vegetables, and other *fructus naturales* in that virgin field, where it was thought impossible to transform a barren sterile land into one of great beauty and productivity. He has also established cattle

and fowl there. Victor served in France and Germany in World War I, taking up his life's work in Africa thereafter.

George R. Allen, after thirty years of medical practice, has retired due to ill health. **Ellis W. Beck**, of 640 Prendergast Avenue, Jamestown, is a partner in the architectural firm of Beck & Tinkham. He married **Mildred Willson '22**, and his daughter, **Phyllis**, graduated from Cornell in '53. **Wilson T. Ballard** is at RD 2, Owings Mills, Md., and has his own firm of consulting engineers, doing extensive work on express highways, bridges, and docks. He is a past president of the Maryland Section of American Society of Civil Engineers, and of the Engineers Club of Maryland, and has published numerous technical papers in his field.

Harold S. Lyon is in active law practice at 37 Wall Street, New York City, and lives at 147 West 79th Street in that city. **Dean Franklin Smiley**, of 53 E. Elm Street, Chicago, Ill., is secretary and editor of The Association of American Medical Colleges. He is the author of *Your Community Health*, and of *Your Health*, in collaboration with A. G. Gould, published by Macmillan, New York City. **Harlowe Hardinge**, of 556 Country Club Road, York, Pa., is president of Hardinge Co., Inc. in York and of R. S. Products Corp. in Philadelphia. He is a manufacturer of mining, chemical, cement, and other process machinery. He has written extensively on subjects in his field, and travels around the world in connection with his far-flung interests.

Ernest H. Millard, 1173 Wyoming Avenue, Forty Fort, Pa., is chief of production of the Philadelphia Air Material District of the US Air Force. **Howard J. Curtis**, 10 Prospect Street, Cobleskill, has recently retired from the New York Institute of Agriculture and is now county clerk of Schoharie County. Dr. **Nils P. Larsen**, of 1133 Punchbowl, Honolulu, T. H., is a practicing physician. He has been a prolific writer on medical subjects, including *Eating Your Way To Health*, *Facing Life*, and many others. He was a member of the Constitutional Convention of Hawaii of 1950 and helped draft what he calls "the 49th State of Hawaii Constitution," which may be prophetic or otherwise, depending on Congress. He is president elect of the Hawaiian Medical Association.

Neil Gorman is reported in Djakarta, Java, at 52 Kibon Sirik, with California-Texas Oil, Ltd. He will be joined by his wife, Ruth, and daughters shortly. His son **Jefferey** is Cornell '57. **Knibloe P. Royce** is at 39 Vine Road, Larchmont, and is an executive of Cambridge Instrument Co. in the Grand Central Terminal Building, New York City. **William T. Todd, Jr.**, of 325 Water Street, Pittsburgh, Pa., is president of Somers, Fitler & Todd Co., distributors of industrial equipment and machine tools. Bill is president of the Pittsburgh Board of Public Education; the vice-president is **W. H. Cosgrove '15**. Bill is a trustee of the Carnegie Library, Carnegie Institute, and Carnegie Tech, and a director of various organizations, including the Pittsburgh Boys Club, and a trustee and deacon of East Liberty Presbyterian Church.

George Crabtree, of 562 West End Avenue, New York City, is manager of conveyor belt sales of US Rubber Co. His son, **George, Jr.**, Amherst '49, is with J. P. Mor-

gan & Co. so maybe George's old age is secure. **Lloyd G. Grinnell**, at 1250 Latham Road, Birmingham, Mich. is vice-president of Grinnell Bros., Inc., operators of some thirty stores in Michigan, Ohio, and Ontario, and selling pianos, organs, and furniture. He is president of the Boys Club of Detroit and a past president of the Detroit Golf Club. **John S. Wardwell**, of 1411 E. Jefferson Avenue, Detroit, Mich., is sales engineer with Firestone Steel Products. **Maurice W. Wiesner**, who lives at 65 Blanchard Street, Jamestown, is associated with Dahlstrom Metallic Door Co., there.

'17 ME—**Ernest R. Acker**, 284 South Street, Poughkeepsie, is president of Central Hudson Gas & Electric Corp. Last March, he dedicated a new power plant which enables his company to generate itself ninety-eight per cent of the power supplied to the surrounding six-county area.

'19 *Alpheus W. Smith*
705 The Parkway
Ithaca, N.Y.

First Report on Class Officers' Election: 802 ballots were mailed. By April 15, copy deadline for this issue of the ALUMNI NEWS, 94 ballots had been received and impounded for the chief teller, who will start counting when the polls close May 15. If you haven't sent in your ballot, mark it and mail it now. If you haven't received a ballot, write for one to the address at the head of this column.

REUNION MEMO No. 2

To: You

FROM: Reunion chairman **John C. Hollis**

SUBJECT: OUR 35th

Reunion is shaping up fast. The first letter produced 60 acceptances. Next letter soon. And recent executive committee and Reunion committee shape-up has settled a few much-to-be-expected divergent thoughts. Furthermore, **Ed Carples** filled his April 8 banquet table with 40 enthusiasts, some of whom have yet to register for Reunion. At the instance of everybody there, a message was wired to Prexy **Bill Emerson** who is resting in California at the home of his brother-and-sister-in-law. He expects to be on hand in June.

Jack Leppart has offered to fly 12 Classmates to Reunion in his DC-3 and **Ed Carples** has volunteered to take reservations for him. **Charlie Baskerville** is somewhat disappointed that the planned Reunion costume is not designed to adequately set off the expansive waistlines. His own hasn't changed a millimeter since 1915. The Nominating Committee, **Chilton Wright**, **Jimmy Hillas**, **George Minasian**, **Ed Carples**, and **Bob Story**, came up with a slate of many new faces as far as 1919 officialdom is concerned. This action looks constructive and may produce some bigger and better undertakings for us all. Anyway, let's keep the good work rolling and be willing to pitch in to help the cause along.

Ralph Starke reports good progress toward a Cornell dynasty in the family: a son, a daughter, and a daughter-in-law. **Jack Larson** wants to see how "some of the other old coots look." **Frank Veith's** Cornell son will now become a Cornell Medical College graduate in June, 1955, and will be married this June. Who says modern

women lack a courageous, pioneering spirit? President **Percy Dunn** of Milton College, Wis., will be at the commencement he gets paid to attend.

PLANS: Save your pennies! The next Reunion letter will ask for \$35. It will also spell out more about Barbecues, Doings on the Hill, and items such as costumes, on which fixed opinions run from faded blue denim to cardinal and all the way back to a well-fitted navy blue. But the 1919 band will also have the official costume, and **Clyde Christie** has made arrangements for a band that looks to be just what the doctor ordered. **Mal Beakes** reports he "ain't no news," but we know better. It's always news when someone like **Al Eckhardt** steps in vigorously to help our Alumni Fund effort go over the top. He is inviting a few Classmates to be his guests at the Bankers Club of New York to lay plans for action.

MORE ABOUT PEOPLE: **Judd Stewart** will be back to tell us about his married son and daughter. As a grandpa he's a failure. **Al Saperston**, however, has just made it with a grandson, but Al has work to do. His son-in-law is Princeton. **Ross Milliman** is retiring to Florida sometime after we see him at Reunion. Maybe he'll tell us how this can be worked out. **Frank Bateman** came back from Florida for the New York Class dinner and lost his bet on money solicitation, when dollars were not even mentioned during the evening, except what he bet. **Jack Corrigan** will also leave Florida early enough to join **Birdie Quail** and **Harold LeBlond** in Ohio, enroute to Ithaca. **Turk Dresser** is headed for Europe and **Seth Heartfield** has been in Puerto Rico. **Pete Vischer** envies the Northern cold. He says that in Jamaica it was so hot that he was forced to lie around all day in a bathing suit. Poor Pete! **Warren Benton** will join us after a round-about trek up from New Mexico. **Bert Ivanek** says: "Make it good. You never can tell." **Will Wright** reports "status quo" and some of us wonder how it's done.

Watch this column. Watch for Reunion letters. And help out by urging others to join the fold. In addition, some 55 of you will be getting a special letter asking you to go after those in your own club, group, fraternity, or whatever it may be. This project has been sorted out on a detailed basis and we hope you will carry-the-ball when asked. Furthermore, as soon as the list comes out, **Johnny Ross** has promised to get after some who have not signed up. This report is planned for the next letter. How about joining Johnny in this effort and going after your own personal friends who probably turned out to be men outside your official group, college, or dorm? Let's get 'em all back!

'20 *S. Jack Solomon*
152 West 42d Street
New York 36, N.Y.

At the moment I'm suffering from vernal hyperpyrexia! Don't start cheering and applauding, for it only means "Spring Fever." Nevertheless, the column must go on, and whadyano, this time I actually have some material in the way of letters, and photos too, from some of our more cooperative Classmates.

For example, here is **Cliff D. Carpenter**, (Dr. if you please), who has been elected

president of the institute of American Poultry Industries for the tenth successive year. Remember back in our time, when Cliff led the University Band for two years? From there, he joined the faculty of University of California to do research work in avian pathology—whatever that is! In '23, Doc established his own laboratories in California where he specialized in the prevention and control of poultry diseases. He sold out to Lederle Laboratories in 1935, and after a period with Allied Mills, Inc. in Chicago, during World War II, he served with the War Food Administration as a dollar-a-year-man, and probably was worth every darn cent of it. Cliff writes that 'way out there with the Indians and buffaloes, this column is their best link with the past. (Probably means Missing Link.)

Also heard again from Wy Weiant, Jr., who by now has recovered from a tussle with Virus. (Wonder who she is?) Wy not only promises to come back in '55, but also threatens to buy a new reed for his sax and bring it back with him. If only the rest of the "Big Four" could join him, we'd have an extra band. So, Gene Taylor, Hal Leinbach, and Bob Steel, why not get together with Wy and practice up a bit? You might include our pal, Hank Benisch, and his versatile, vibrating violin. He is really musical, and when I say that I mean he's fit as a fiddle, not tight as a drum.

Back in March I wrote of the many productive members of the Class of 1920. At the time I didn't know that Dana C. Smith is also entitled to honors. Dana proudly boasts of three sons, one daughter, and nine (count 'em) grandchildren! That doesn't include one more grandchild brought into the family by a daughter-in-law from a previous marriage. And, to insure his top rating, Dana promises another grandchild before the close of this year. So come on Trowbridge, Ballou, Dewey, Reed, Perce, and anyone else we haven't heard from as yet, get in there and do a little coaching! And remember you bachelors, if you haven't tried it, don't knock it! And listen you other 1920-ites with large families, don't get your whatyoumaycallit in an uproar when I print something about another. There is no intent to slight you. I'd be most happy to write about your activities, but how, by all that's holy, am I going to know unless you tell me? Send it in before I start walking around talking to myself.

May 1, 1954

Paris! Paris! C'est si bon!

Now to Paris

and ROME

Finest Clipper service ever offered

Your choice of 3 kinds of service to PARIS...2 routes to ROME

THE PRESIDENT SPECIAL

With cuisine by Maxim's of Paris—NON-STOP to PARIS from New York—Every Saturday evening at 6—Extra fare.

PRESIDENT SERVICE

6 days a week to PARIS and ROME. Other flights to Rome via the sunny mid-Atlantic.

Rainbow SERVICE

Clipper* Tourist service offers DAILY flights to PARIS and ROME in brand-new "Super-6" Clippers.

45,000 Atlantic crossings—far more than any other airline.

For reservations, call your Travel Agent or the nearest office of—

PAN AMERICAN

WORLD'S MOST EXPERIENCED AIRLINE

*Trade-Mark, Reg. U. S. Pat. Off.

Word from Ithaca tells me that **Leo C. Norris** is professor of Nutrition at the Ag College. He and Cliff Carpenter (see above) ought to get together and try to determine whether or not a chicken is tough because it must have been a bad egg in its youth. Should you ride through Syracuse this summer and find the going rough, blame it on **Everett E. Enos** who is the engineer in charge of paving up thataway. Send all complaints to 400 City Hall, Syracuse 2.

Received two more "yesses" to return to our BIG 35 IN '55 Reunion from **Wilton Puder** in Camden, N.J., and **Maurice L. Wilson** down in Atlanta, Johjah. Hurry and sign up while you can still write!

Heck, I'm getting tired, and probably you are too. I know that spring fever is a myth and that doctors disclaim any physiological basis for it. So be lazy, or let your fancy roam, secure in the knowledge that physically you're probably all right. It's worries that get a man down. If you're plain dumb like me, you got no worries and you just keep on living. How beautiful it would be just to do nothing, and then rest afterwards. Ah me! So long and "Abadoo!"

'21 *George A. Boyd
80 Maiden Lane
New York 38, N.Y.*

Those who read the adjacent columns (and you should, you know, because you have friends appearing there) realize that the Classes of '19 and '20 are thumping the drums in preparation for Reunions this year and next. The first premonitions of our own Reunion in 1956 are now in your hands. This column constitutes a follow-up. There will be a 1921 Class dinner on Thursday evening, May 20, at the Cornell Club of New York, 107 East 48th Street. If you have lost your return postal card, or have changed your mind, write to **Tony Gaccione** at 120 Wall Street that you are coming. Our last dinner was in December, 1952. It's high time we had another. Hope to see you.

Our biographical subject for this issue is **Sigurd B. Swanson**, president of The Apex Tool Co., Bridgeport, Conn., and our Alumni Fund Representative. He is the fellow who has been sending you those letters asking for contributions to your Alma Mater. This is only one example of Sig's public spirit. He is chairman of the Bridgeport Planning Commission and vice-president of the Bridgeport Chamber of Commerce, the while engaging in Red Cross, Community Chest, and Heart Association activities. This year he will serve as ringmaster for Bridgeport's annual Barnum Festival in memory of Phineas T. Barnum, one-time mayor and distinguished citizen. This position is deemed a top honor to the person selected to serve in that capacity.

The rise of The Apex Tool Co. reads like a romance. Upon graduation from Cornell, Sig started a small machine shop. The company was established in 1923, occupying a frame residential building comprising 1,200 square-feet. It moved to larger quarters (5,000 square-feet) in 1928. During the early thirties, Sig assisted in the designing and development of the Whitney underfeed coal stoker, ultimately taking over its manufacture.

During the late thirties, Sig found it ex-

pedient to change the type of business from the manufacture of stokers to contract manufacturing of precision-type aircraft engine parts. This was the beginning of a strong and steady growth for the company, and it is now rated as one of the top sources for hardened and ground parts for the aircraft industry. In 1941, the company moved to a 13,000 square-foot plant, newly constructed, which has since expanded to 35,000 square-feet.

Swanson is also associated with The Lincoln Centerless Grinding Co. and acts as vice-president on a consulting basis. He also serves as vice-president and member of the board of the West Side Bank.

In 1922, Sig married Dorothea Jorth of New York City. A daughter, Mrs. Alexander D. (Shirley Jane) Mar Elia, resides in Bridgeport, while Howard Richard Swanson, aged fifteen, is attending Cheshire Academy, Cheshire, Conn. Last September, 160 employees arranged a surprise dinner at the Barnum Hotel and presented Sig with a bronze plaque commemorating his thirty years as head of Apex. Our Classmate, born of Swedish immigrants, is certainly a prime example of what makes America tick.

Carlyle Ashley has just completed his 30th year with the Carrier Corp. He is chief staff engineer of the company, the holder of forty-odd patents covering a wide range of subjects.

John R. Bangs, director of industrial and personnel relations for Budd Co., visited the Campus in March, speaking to engineering Seniors and Freshmen, and officiating at the Heptagonal track meet in Barton Hall. There's another man with a kindly disposition! I performed under his eye on the drafting boards and in trying to hurl the discus, was a rank failure in both, and yet he never bawled me out!

That's enough ME's for this issue.

'22—March 29 issue of Life contains a profile on **Goodwin J. Knight**, governor of California.

'24 *Duncan B. Williams
30 East 42d Street
New York 17, N.Y.*

'24 AB—**Robert (Bob) O. D. Hopkins** has two children, Ogden Dwight and Hugh Grant. Hugh is attending New York University. Bob is executive director of the United Hospital Fund, New York City. He is director and member of the planning commission, Hospital Council of Greater New York, director and treasurer of the Blood Transfusion Association, and director and secretary of the Hospital Credit Exchange. He is a governor of the Greater New York Hospital Association and a member of the advisory commission, Department of Hospitals, New York City. Among his hobbies, Bob lists gardening and collecting American antiques. He is a member of the University and Uptown Clubs, and he lives at 1220 Park Avenue, New York City.

'24 ME—**Gordon (Fletcher) F. A. Fletcher** has for 29 years been with Raymond Concrete Pile Co. and its subsidiaries. He is at the present time project manager and a department head. Fletch is vice-president of Raymond Concrete Pile Co. Ltd., Toronto, and a director of Raymond International Co. Ltd. He serves on the 1924 Class Council and is a member of the Cornell Club of

New York. Fletch lives at 33 Sagamore Road, Bronxville.

'24 ME—**Elliott R. (Tommy) Thompson** has for the past 12 years been an engineer with Baldwin-Hill Co., Trenton, N. J. Tommy has two daughters, Sandra and Susan. He lives at 874 Princeton Kingston Road, Princeton, N.J. Under Cornell activities since graduation, Tommy lists "Reunions." Let's all take a leaf from Tommy's book. Our 30th comes up in June.

Elliott W. Gumaer is vice-president and associate trust officer of Lincoln Rochester Trust Co., Rochester. He is a lawyer and holds directorships in the Atlantic Stamping Co., M. D. Knowlton Co., Alderman Paper Box Corp., and Auburn Ball Bearing Co. He is president of the Rochester Hospital Fund and Columbia School, and treasurer and director of the Episcopal Diocese of Rochester. Elliott is a vestryman of St. Paul's Church in Rochester, where he resides at 52 Oliver Street. He has two children, Claire, a graduate of Wells College, and Elliott, Jr., Harvard.

Norwood H. Brader is proprietor of the Brader Insurance Agency, Nanticoke, Pa. He is a member of the Franklin Club of Wilkes-Barre, Pa., and the Lehigh Valley Club of Allentown, Pa. Norwood is also a member of the American Legion, having served in World War I. He has one daughter, Nancy, who attended Cedar Crest College. His home address is 226 Machell Avenue, Dallas, Pa.

'24 AB—**Louis Singer** is State medical examiner, New York Department of Labor. During World War II, he served as a major and medical officer in the Medical Corps with General Stillwell's forces in the China-Burma-India theatre. In 1944, he was a dinner guest of Lord Louis Mountbatten at the Governor's Palace at Kandy, Ceylon, and was extended a personal invitation by Lord Mountbatten to attend the coronation ceremonies. A son, Stephen, has the AB degree from Lehigh University. Louis lives at 60 Gramercy Park, New York City.

'24 ME—**Gilbert F. (Gil) Rankin** is vice-president and chief engineer of Manitowoc Shipbuilding Inc., Manitowoc, Wis. One son, Gil, Jr., is in the Class of '55 at Cornell and his second son, James, expects to enter Cornell this fall. Gil may be addressed at 419 Park Street, Manitowoc, Wis.

'24 ME—**Vincent DeP. Gerbereux** lives in Upper Montclair, N.J., and is assistant manager of the centrifugal pump division of Worthington Corp., Harrison, N.J. Vince is a past president of the Cornell Club of Essex County and of the N. J. branch of the Cornell Society of Engineers. He serves on the Council of the Engineers' Society. He is a member of the Upper Montclair Country Club.

'24 ME—**Elwood F. (Ed) Searles** is office manager of the New York district sales office of Babcock & Wilcox Co. He is a member of the Cornell Society of Engineers and serves on the admissions committee of the Cornell Club of New York. Ed is also on the executive committee of the Shadow Lake Park Community Association in New Jersey, where he lives in Red Bank. Ed has three children, Dolores, who attended the College of New Rochelle, Mary, and William.

'24 Women—**Doris Hopkins** (Hoppie) is executive director of the YWCA in Brockton, Mass. Most of Hoppie's professional

years have been spent with the "Y". During the war, she was on the staff of the British YWCA for 2½ years and then for an equal length of time with the international YWCA working in Greece and the Middle East. She then went to Geneva, Switzerland and from there made field trips to Denmark, Holland, England, France, and Germany. Recently she bought a little house on a mill stream with a waterfall beneath her window and has taken up water color painting and gardening as hobbies. She lives at 171 Crescent St., West Bridgewater, Mass. **Laura Duffy Smith** (Mrs. Paul L.) is living in Sausalito, Cal., where she seems to be enjoying life immensely. "Years ago," Laura writes, "in the heyday of Alice Foote MacDougall" she spent ten years in New York City in "food" work. Then, after a wonderful western vacation she went to work in San Francisco as food manager of the Women's City Club. Tired of food, she went to I. Magnin where she was assistant manager for 5 years. Soon after the beginning of World War II, Laura went to work for the government and for the past three years has been with Sixth Army Headquarters. Her husband is a photographer with Standard Oil. They have built two cabins on Lake Tahoe which they now rent, but to which they someday hope to retire. **Edith Klenke Reinhard** (Mrs. Warren D. '22) is head journal clerk of the House of Assembly, New Jersey State Legislature, which means she is in Trenton whenever the Legislature is in session. She records proceedings of the Assembly and prepares minutes for the printer and for the Governor. "Klenke" is also vice-chairman of the Republican committee of Mapewood; a member of the Essex County Vocational School Board and vice-president of the Associated Boards of Education of Essex County. Her son **Peter '53** is a Cornell architect. **Mary Casey** is a psychologist for the Board of Education in Rochester and also has some private clinical practice. Her special interests are the theatre, current literature, travel, and the American Association of University Women. **Dorothea Johannsen Crook** (Mrs. Mason) is an associate professor of psychology at Tufts College, where she has also done considerable work on a navy contract with the college preparing a handbook on human engineering data. In her spare time, she has been working on a philosophical problem, *The Development of Empiricism During the Middle Ages*. Her husband is research associate and assistant director of the Institute for Applied Experimental Psychology at Tufts. **Eleanor Bayuk Green**, besides being our Reunion chairman, is head over heels in the business of trying to relieve allergies. She and her husband, **Leonard '22**, work together on a product called "Dust-Seal" which is a chemical to control allergenic house dust. While Leonard experiments and carries on the business, Elly does the public relations and publicity. For children who are dust sensitive they have "Algy," a specially treated teddy bear. **Ruth Oviatt**, who was in the Service during World War II, has been working for the government ever since. After completing a year in England and another year in Cyprus, she came back to Washington and is now living in Arlington, Va.—**Florence Daly**

'25 ME—**Robert R. Bridgman** is a de-

Think you could navigate a transatlantic airliner?

With your investments, too, you need a competent pilot at the controls. The bewildering maze of financial and commercial "signals" . . . the constant concern about loss, or the desire for increased income . . . often make investors wish for safer, surer hands to guide their portfolios.

City Bank Farmers acts as a "pilot" in Investment Management for many such people. They have come to rely upon the experienced judgment of this distinguished institution. For City Bank Farmers has extensive fact-finding facilities, a large staff of research experts, a background of more than 130 years of experience in money management, broad contacts in this country and abroad, and above all, a *completely objective* point of view. They realize that City Bank Farmers investment philosophy is sound, and completely up-to-date. Their account histories prove it!

Surprisingly enough, this service is available at a modest annual cost ranging upward from \$300 (and is usually tax deductible).

You'll find our new illustrated booklet, "*How To Get The Most Out of Your Investments*," well worth reading. Just drop us a line—we'll send you a copy without cost or obligation. Better still, telephone (BOwling Green 9-1200), or come in and talk over your situation with one of our officers.

City Bank Farmers Trust Company

CHARTERED 1822

22 William Street, New York 5

Midtown Office: 640 Fifth Ave. (at 51st Street)

Affiliate of The National City Bank of New York

CAMP OTTER

FOR BOYS 7 TO 17

Where Cornellians have been sending their sons for over forty years. These Cornellians from all parts of the United States, Cuba, and South America have had boys with us and will be glad to inform you of their sons' enjoyable summer outings at Otter. Some even were there themselves as Campers and each year our list of boys whose fathers were campers increases.

Lew Abbott '09
Dr. Clarence Ackernicht '18
Everett W. Adams '35
Frank O. Affeld III '26
William M. Anderson Jr. '32
G. O. Andrews '26
Howard Babcock '14
Monroe C. Babcock '31
Thomas M. Ball '20
George Barnes '07
Billy Barton '25
Harlo Beals '19
Earl Benjamin '11
J. E. Bennett '11
Martin Z. Bentley '22
Roy T. Black '09
M. Eugene Blystone '27
George C. Brainard '28
Henry Carey '12
Calbraith P. Champlin '22
G. B. Conger Jr. '29
Roaul Cowley '21
Herbert Cox, Jr. '33
Prof. Carl Crandall '12
Carl D. Crane '28
Mrs. Robert Crane '27
Albert A. Cushing '17
Edmund Dandridge '05
Frederick E. Darling '26
Dr. W. D. Dugan '35
Paul Eckley '17
Mrs. Livingston Farland
Dudley Fay '11
Mrs. Harold Flack '16
Fordyce L. Foster '24
Dr. Christian Haller '41
Bob Hamilton '23
Gerard Hammond '18
William Harder '30
R. E. Harwood '23
Seth Heartfield '19
Ralph Henrich '36
Jimmy Hillas '19
Mrs. B. Hinrod '40
Al Hoefler '16
Sid Howell '17
D. F. Hoy '22
Mrs. Roland Huff '24
Donald B. Ingersoll '26
Herb Johnston '17
R. T. Jones '13
Lawrence B. June '19
Rev. Harold P. Kaulfuss '18
Sidney Kay '22
Charles Kerby '15
Dr. Thomas Killip '27
Harry Kroll '25
Prof. Paul W. Kruse
Prof. Peter Kyle '33
Charles La Bonte '26
William K. Laidlaw '22
Burnham Lanman '16
Dr. Joseph Latona '25
Dr. W. Forest Lee '06
Alfred V. Lehman '28
Robert M. Leng '28
Charles Macbeth '28
J. Mandelbaum '28
Prof. F. G. Marcham, PhD '26
Mrs. Andrew McPherson '25
Mrs. Erie Miller '17
Prof. F. B. Morrison
Spencer Morrison '39
Clarence Morse '14
J. Waldo Myers '13
James A. Norris '25
Dr. Charles H. Ott '14
Walter Palmer '18
Robert Philipson '19
Prof. L. Fitz Randolph '21
Ben Reuther '20
Paul F. Rhines '27
Harold W. Robbins '08
Augustyn Rynalski '21
Mrs. R. W. Sailor '09
Dr. Philip Sainburg '12
Dr. Frederick T. Schnatz '22
Herman Seelbach '02
Herman Seelbach, Jr. '29
S. H. Seidman '19
John Shallcross '31
Robert Shaner '16
James M. Sherman '24
William G. Shoemaker '27
Dr. E. C. Showacre
Cyrus S. Siegfried, Jr. '23
L. N. Simmons '12
Harold Simpson '21
H. L. Smith '27
Dr. Leo H. Speno '30
Varian Steele '24
H. A. Stevenson '19
Andrew O. Stillwell '34
Gil Terriberry '15
Lou Thaler '25
Prof. H. C. Thompson
Robert Tift '09
Joseph Topping '15
Les Townsend '19
George Trefts '27
Jack Trefts '26
Allan Treman '21
Arthur Treman '23
Mrs. Gertrude Adams Turner '26
Mrs. Harry Van Arsdale '08
Dr. Charles Webster '04
Robert Webster '30
Prof. H. E. Whiteside '22
I. Werbel '21
Harold E. Wilcox '29
T. P. Wyman '28
Richard Yates '24
Wallace Young '16

Season July 3-Aug. 25

Write to-day for 1954 Booklet

HOWARD B. ORTNER '19

567 Crescent Ave., Buffalo 14, N.Y.

sign engineer with K. R. Wilson Co., Arcade. His address is 190 South Creek Road, RFD 4, Hamburg.

'26 AB—George L. Todd has been appointed chairman of the joint Community Chest-Red Cross Campaign of Rochester and Monroe County. His address is Knollwood Drive, Rochester 18.

'27 AB, '28 MA—Speaking before the annual conference of the Secondary Education Board in New York City, March 6, Victor L. Butterfield, president of Wesleyan University, Middletown, Conn., outlined the goals of a liberal education. He stated that it "is not snob education, it is not decorative education, it is not an education merely to develop skill and powers." It should teach "what it means to be a man and at the same time a citizen in a free society." He and Mrs. Butterfield (Katharina Geyer) '28 live at 269 High Street in Middletown.

'27, '28 AB—John A. Johnston, 143 Home Avenue, Rutherford, N.J., is with Retail Credit Co., New York City. He writes that his son, Fletcher Stuart, celebrated his third birthday last October and is now in nursery school.

'28 Women—Dorothy Harris Wykes (Mrs. Eric), her husband and her three children have returned from Johannesburg, South Africa, and are temporarily living at 128 Sound View Road, Huntington. Dr. and Mrs. Alvin Carpenter (Helen Worden) have moved into a new home at 100 Vincent Street, Binghamton. Jeanette Hanford, 5441 Hyde Park Blvd., Chicago 15, Ill., is the assistant executive secretary of United Charities of Chicago. Dorothy Leffler, 8725-168th Place, Jamaica, is director of magazine publicity for Columbia Broadcasting System Television.

—Ruth Pederson Powers

'28 MD—Dr. Dorothea Lemcke, chief medical officer of the long lines department of American Telephone & Telegraph Co., has been elected a fellow of the Industrial Medical Association. She was presented with the Association's fellowship certificate, April 28, at a meeting in Chicago, Ill. Dr. Lemcke lives at 5 Harvard Avenue, Maplewood, N.J.

'30 PhD—George W. Beadle, chairman of the division of biology at California Institute of Technology at Pasadena, is the

new president-elect of the American Association for the Advancement of Science. He will assume the presidency of the AAAS in 1955.

'31 CE—Lowell J. Chawner received the PhD from Harvard University, March 8. His address is 6701 Meadow Lane, Chevy Chase, Md.

'31 ME—Ernest H. Kingsbury is engineering staff supervisor of Sperry Farragut Corp., Bristol, Tenn. His address is 133 West Valley Drive, Bristol, Va.

'31 ME—Lawrence R. Martin is superintendent of production engineering, Camera Works, Eastman Kodak Co., and is currently president of the Cornell Club of Rochester, where he lives at 971 Allens Creek Road.

'33 AB, '36 LLB—Hubert G. Hanson (above) has been appointed senior attorney in the law department of General Foods, New York City. He was formerly with the New York City law firm of Chadbourne, Hunt, Jaekel & Brown, where he specialized in labor law. Hanson is married to the former Hazel Oldham '37 and lives at 30 Chapel Lane, Riverside, Conn.

'33 DVM—Dr. Richard M. Sears, Elkton, Md., is veterinarian for Foxcatcher Livestock Co. He writes that his seventh child, Phoebe, was born last July 7.

'34 PhD—Eastman Kodak Co., Rochester, has announced the promotion of Paul W. Vittum, 329 Oakridge Drive, Rochester, to assistant head of the color photography division. He has been with Kodak since 1933, and since 1940 has been supervisor of the color photography chemistry department.

'35 BS; '36 BS—Frank A. Ready, Jr. and Mrs. Ready (Evelyn Walker) '36 are in Tokyo, Japan, where Ready is sales manager for Dunham & Smith, Inc. Their address is 405-7 Nikkatsu International Building, GPO Box 1041, Hibiya, Tokyo, Japan.

'36 ME—Sidney Davidson is a registered representative with the brokerage firm of H. Hentz & Co., Miami Beach, Fla., where he lives at 2907 Sheridan Avenue.

'36, '39 BS—Henry L. Huber, 39 Smith Street, Glen Head, writes that he has taken an executive position with Colonnade Co., Cleveland, Ohio, which operates a chain of first class cafeterias in the East and Mid-

west. He is now training at the company's two branches in Philadelphia, Pa., and lives at the YMCA there. For the last six-and-one-half years, Huber was manager of the North Shore Country Club in Glen Head. He reports that he has three children: Billy, Elaine, and Janet, ages ten, seven, and four.

'36 BLA; '36 BS—Two Classmates, **Allan H. Reid** and **Schuyler R. Hafely**, are vice-chairmen of the Joint Committee for California State Registration of Landscape Architects. Reid lives at 244 Oxford Avenue in Palo Alto; Hafely at 1433 Kent Way in Modesto.

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

Father **James G. Dodge** is a priest with the famed Trapp Family in Stowe, Vt. Jim's questionnaire is rather sketchily filled out, simply stating he is a Catholic priest. He did tell us indirectly that he still has his sense of humor when he checked "No" to the question, "Are you married?", and added an exclamation point.

Robert E. Koch writes from 609 South Nawata, Mount Prospect, Ill.: "Due to illness in my family I am moving to Arizona and am forced to give up my position here in Chicago as general manager of a steel distributor in charge of sales and production. . . . As I cannot use my steel experience in Arizona, I am going to set up a business as a manufacturer's representative selling quality products used by the public. . . . I am looking for an 'exclusive' on qual-

ity products to be sold in Arizona and bordering states."

We haven't had a real feud with the Class of '36 since we skirmished with them as Freshmen twenty years ago last October. If we are to believe the press release from the publicity department of New York Life Insurance Co., we are about to have another one. This release states that **Ed Zalinski** (above), *President of the Class of '36*, has just been named vice-president of New York Life in charge of sales development. We certainly congratulate Ed on attaining this major milestone in his outstanding career, and at the same time we're serving notice to his company's publicity man and

the Class of '36 in general that they'd better leave our Class officers alone. While we haven't heard from Ed directly on this, we're pretty sure he doesn't want to be associated with those old fellows!

'38 AB—**Marion V. Bailliere** has been appointed controller of Morse Chain Co., Ithaca, where he lives at 1 Strawberry Lane. Before coming to Morse three years ago, he was auditor for Hanshaw Chemical Co., Cleveland, Ohio.

'38 AB—Lieutenant Commander **William C. Kruse** has been assigned assistant US Naval Attache in London, England. He sailed for England, April 30. His address is Navy 100, Box 49, Fleet Post Office, New York City.

'38 BSinAE(ME)—**Donald E. Wagner** is assistant general manager of Virginia Gear & Machine Corp., Lynchburg, Va. He lives in Lynchburg at 4434 Gorman Drive.

'39 ME—**J. Ward Simonson**, 2327 Garapan Drive, Dallas 24, Tex., writes: "I'm looking forward to the fifteenth Reunion of the Class of '39 and only hope that I can get back North in time to attend. In any event, I want to keep up to date with what is going on both 'on the Hill' and with my Classmates."

'39 Men—Here's more news on '39 men who will be back in Ithaca, June 11 and 12, for our Fifteenth Reunion.

Important: The pre-Reunion dinner for anybody near New York is Wednesday, May 12, not the 17th as previously reported. Place: Cornell Club. Time: 7:00 p.m. **Al Bosson** has accepted our invitation

wider and wider use

**PEARLITIC
MALLEABLE
CASTINGS**

as engineers become aware
of its many advantages

**NATIONAL
MALLEABLE AND STEEL
CASTINGS**

COMPANY
Cleveland 6, Ohio

DESIGN ADAPTABILITY: Because of its good fluidity, it can be cast in thin sections and in complicated shapes.

HIGHER STRENGTH: Ultimate strengths range between 60,000 and 90,000 psi; yield strength between 40,000 and 70,000 psi.

EASILY MACHINED: Machinability index (B1112 Steel=100) ranges between 80 and 90.

WEAR RESISTANCE: Withstands excessive wear under heavy loads at high speeds.

LOCALIZED HARDENING: Sections of the casting can be flame hardened or induction hardened before or after machining.

BEARING PROPERTIES: Good non-seizing properties in metal-to-metal contact.

FINE FINISH: Can be given a very smooth finish where desired.

You will find many applications for Pearlitic Malleable castings—particularly as a replacement for forgings, stampings and weldments—where reduced weight, less machining time, fewer assembly operations and better appearance are important production and sales considerations.

The Nation's largest independent producer of malleable and pearlitic malleable

A-9257

YOUR WIFE CAN HAVE \$8,622 A YEAR FOR LIFE

Mr. Cornellian, that's if she is age 55 when you die and you have your life insured with our Gold Standard Policy. This policy has the lowest premium and most liberal settlement options of any policy of its kind issued in the United States. Have your insurance counselor write us for details.

Standard Life

INSURANCE COMPANY OF INDIANA

HARRY V. WADE '26, President—H. JEROME NOEL '41, Agency Manager
INDIANAPOLIS, INDIANA

Here is Your TIMETABLE TO AND FROM ITHACA DIESEL - POWERED SERVICE

Light Type, a.m. East Std. Time Dark Type, p.m.

Lv. New York	Lv. Newark	Lv. Phila.	Ar. Ithaca
9:55	10:10	10:10	5:00
(x) 10:50	11:05	(w) 10:30	6:56

Lv. Ithaca	Ar. Buffalo	Lv. Buffalo	Ar. Ithaca
7:10	9:45	9:40	12:11
5:06	7:40	7:45	10:30
		10:30	1:02

Lv. Ithaca	Ar. Phila.	Ar. Newark	Ar. New York
12:17	7:15	7:14	7:30
10:44	(z) 6:31	6:39	6:55
(y) 1:07	7:45	7:44	8:00

(w)—Saturdays leave 10:45 p.m.

(x)—New York-Ithaca sleeping car open for occupancy at New York 10:00 p.m.

(y)—Ithaca-New York sleeping car open for occupancy at 8:30 p.m.

(z)—Sundays & holidays arrive 5:55 a.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

You'll Enjoy CORNELL MUSIC

GLEE CLUB - BAND - CHIMES in favorite Cornell tunes

All on one Long Playing Microgroove 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.

to be Reunion attendance chairman. Al is assistant secretary, group pension department, Connecticut General Life Insurance Co., Hartford, Conn. Another Nutmeg Stater is **Dan Kops**, vice-president and general manager of WAVZ Broadcasting Corp., New Haven. Dan has made arrangements for the Reunion costumes. After a long and pleasant assignment in Massena with Alcoa, **Tom Boak** has been promoted to chief industrial engineer at Alcoa's Daventry, Iowa, works. With his wife and two children he lives at 1038 Holmes Street, Bettendorf, Iowa. **Art Moak** reports that he owns a meat and provision plant in the Hudson Valley, the Ulster Park Provision Co., Inc. His home address is 41 Brewster Street, Kingston. In his own law office in Binghamton, is **George Ainslie**. His home is at 46 Lathrop Avenue, where he lives with his wife, Betsy, and son. **Lyn Stevens** is coming a long way back to Ithaca in June. He's in the furniture business in California, where he lives at 1255 South Grand, Pasadena 3, with his wife and two daughters. **Dave Pollak** is in the steel business as assistant to the vice-president and a director of Pollak Steel Co., Cincinnati, Ohio. His home address is 328 West Center Street, Marion, Ohio. **Warren Burger**, who went on to the PhD at Cornell in 1950, is in the investment business: mutual funds. He is with Rockwell-Gould Co., Inc., of Elmira. He lives in Ithaca at 501 Warren Road. In our last ALUMNI NEWS item we commented that large families and impressive titles seemed to run together. **Bill Fischer**, partner in the law firm of Twining & Fischer, takes the cake. With seven children (five daughters and two sons) he has been the most productive '39er to come to our attention.—**J. J. Condon**, Reunion chairman

'40

R. Selden Brewer
Alumni Office, Day Hall
Ithaca, N.Y.

The important current news concerns a forthcoming dinner meeting of the Class of 1940 at the Cornell Club of New York, 107 East 48th Street, on Wednesday evening, May 19, beginning at 5:30 p.m. A showing of brand new University films and preliminary discussions on our coming FIFTEENTH REUNION should make this a "must" on your engagement calendar. If you haven't received a previous notice in the mails and wish to attend this gathering, please make reservations with **Charles T. Stewart**, 15 Broad Street, New York City.

Ray Mitchell, who received the MD degree from University of Buffalo in 1943, has a private practice in Hamburg and Buffalo. He is associate chief of gynecology at Roswell Park Memorial Hospital in Buffalo and also serves as instructor in gynecology at University of Buffalo. Following graduation, Ray married Polly Beatty, Elmira College '40, and they have five daughters: Marjorie 11, Jennifer 9, Lynn 6, Kerry 4, and Bonnie 2. It is interesting to note that Ray served with the US Army in the Pacific from January, 1944 through August, 1946 and returned for a second tour of duty as major in the Medical Corps in the Korean War from September, 1950 through April, 1952. The Mitchell family live at 300 Long Avenue in Hamburg.

Newell Beckwith, 626 East South Ave-

Cornell Alumni News

The CORNELL HEIGHTS CLUB

ONE COUNTRY CLUB ROAD • ITHACA, NEW YORK *Residential* TELEPHONE: 4-9933

Serving CORNELLIANs and their GUESTS in ITHACA, N. Y.

DAILY AND MONTHLY RATES

ALL UNITS FEATURE:

- Large Studio Type Living-Bed Room.
- Complete Kitchenette.
- Tile Bath with Tub and Shower.
- Television or Radio.
- Telephone Switchboard Service.
- Fireproof • Soundproof
- Club Food Service.

Your Ithaca HEADQUARTERS

VACATION AT CORNELL!

Golfing; Swimming; Campus Entertainment

"In the Heart of the Finger Lakes."

"At the edge of the Campus — Across from the Country Club"

"The Home of THE CORNELL CLUB of Ithaca"

nue in Corry, Pa., writes that he is trying to raise a family of three girls and two boys while working at an aircraft parts manufacturing company as an inspector. Previous to working in this field which began four years ago, he was acting county 4-H Club agent at Liberty.

The Class of '40 is well represented when it comes to politics for on March 16th of this year, **Bill Love** was re-elected trustee of the Village of Tarrytown, for a two-year term, and on April 5th was appointed acting mayor. Bill is an attorney associated with Davies, Hardy & Schenck at 1 Wall Street in New York City and resides at 4 Glenwolde Park, Tarrytown.

A recent release from Rochester indicates that **Dick Weldgen** and **A. Roger Clarke, Grad**, recently formed a firm for the general practice of law. Dick is married and the father of three children and, along with Roger Clarke, is a member of the Board of Governors of the Cornell Club of Rochester. The new firm of Clarke & Weldgen maintain their offices at 34 State Street in Rochester.

An interesting excerpt from **Lee Schoenbrunn's** column in the Hotel School's alumni newsletter is as follows: "Helen and **Salvi Spadaro** sent us a welcome letter giving us a 14-year scoop on their activities. Salvi and Helen claim the record for the largest family for the Class of '40. They are proud parents of five boys and two girls ranging from one month to eleven years in age, and to top it off include a set of twin boys. In fact, the family expansion motivated the operation of Helen's 'Little Hotel' with six bedrooms which she claims is now starting

to become a little bit crowded. In addition to the 'Little Hotel,' Salvi operates a theater, automatic laundry and, incidentally, for a limited time a frozen custard stand, which they closed when it proved to be too much of a luxury during the first summer, for the kids. We are grateful indeed to both of you for such a nice letter from 18 Bartlett Street, Ellenville."

The Massachusetts Mutual Life Insurance Company's agencies in Syracuse and Utica were recently combined and will be operated under **Harry Copeland**, who had been the general agent at Syracuse since 1950. Harry has been associated with this firm since 1946, when he assumed duties in Ithaca, and has several times qualified for the Million Dollar Round Table. He is president of the Cornell Club of Syracuse and is well known in these parts as a speaker on insurance and sales subjects. The Class can be justly proud of Harry's accomplishments for under his management the Syracuse agency rose from 34th to 15th among the company's 90 agencies.

As a final reminder, don't forget our Class dinner at the Cornell Club of New York on May 19th.

'41 BSinAE(EE)—**Raymond W. Kruse**, 776 Wellesley Drive, NW, Atlanta, Ga., is a sales representative for Rohm & Haas Co., Philadelphia, Pa. His third child and second daughter Katherine, will be one-year-old on May 28. Kruse is the son of the late **Otto V. Kruse '09**.

'41 BSinAE(ME)—**George W. Vreeland, Jr.**, 1289 Walnut Avenue, Concord, Cal., is a metallurgist with the Columbia-Geneva Division of US Steel. His second

daughter, Harriet Ann, will be one-year-old this month. He writes that in addition to his job, he raises about three acres of walnuts.

'41, '42 AB—**Phillips Wyman, Jr.** writes that his fourth child and second daughter, Dianne, was born December 1. Wyman's address is 210 San Miguel Avenue, Salinas, Cal.

'42; '45 AB—A son, James Leffert, was born to **Seymour A. Kainen** and Mrs. Kainen (**Joan Leffert**) '45, November 7. The baby joins a sister, Gail Marie, aged 2½, and is the grandson of the late **Harry J. Leffert '08**. The Kainens live at 80 East Argyle Street, Valley Stream.

'42 BS—**Philip R. Livingston** (above) has been appointed director of financial ad-

UNICORNS? Some executives and secretaries have the same preconceived notions about dictating machines:

That a machine as wonderful as the TIME-MASTER can't exist

That's probably because they're not aware that the plastic Dictabelt has made possible an entirely new conception of dictating machines—so vastly better—in simplicity, versatility and dependability.

Perhaps you have a misconception or two? We'd like you to try the TIME-MASTER in your own office, without obligation. Then we won't ask you to believe a single thing that the TIME-MASTER itself can't prove to you.

"Is that a bargain?" Use the coupon.

DICTAPHONE®

makers of the TIME-MASTER®
the #1 dictating machine

DICTAPHONE CORPORATION, Dept. IV 54
420 Lexington Ave., N. Y. 17, N. Y.

Please send me SUCCESS, a free 12-page illustrated booklet.

Name _____

Company _____

Street _____

City & Zone _____ State _____

DICTAPHONE, TIME-MASTER AND DICTABELT ARE REGISTERED TRADE-MARKS OF DICTAPHONE CORPORATION

vertising for the Philadelphia advertising and public relations firm, Doremus-Eshleman Co. He is treasurer of the Cornell Club of Philadelphia and lives at 120 West Wayne Avenue, Wayne, Pa.

'42 BS—Donald F. Meister, 273 Colby Street, Spencerport, resigned last May after ten years with GLF Exchange, Inc. to enter a partnership with his wife's father and brother (**James A. Colby '50**) at Colby Homestead Farms. Meister is married to the former **Marcia Colby '44** and has three children.

'44 Men—The following is from a News Letter circulated by the Class of '44 listing Classmates who have indicated that they will definitely return this June 11 and 12 for our Tenth Reunion: **Bob Anderson** writes from Natick, Mass., "To some extent, our Reunion will serve as a long, postponed Class Day." As I recall, Bob received the LLB some time ago, and is now teaching. Bob is our Reunion chairman for Mass., and Rhode Island and if any of you fellows from these States would like to lend a hand, please contact him at 34 Franconia Street. **Frank Barnes** writes, "Still a resident in surgery at Nassau Hospital, Long Island, and training goes on and on."

Pearne Billing is executive manager of Cohn & Co., members of the New York Stock Exchange, and is now living in Syracuse. **Chat Blakeman** now lives in Pelham Manor and has several fine young children. **Don Bodholdt** transferred from Pittsburgh about a year ago and is with Falk Corp., New York City. **George Briggs** is teaching school in White Plains and indicates he is still a bachelor. **Chan Burpee** now lives in Goffstown, N. H., and says that he gets to the Penn-Cornell game every year. He offers to do what he can to round up the lads in the hills of New Hampshire, Vermont, and Maine. He can be reached at RFD #1, Goffstown. **Don Crandall** now in Dundee, has his own TV installation and repair business. **Merredith Cushing** is with Friendly Ice Cream Co., West Springfield, Mass., and has four children. **Lou Daukas**, as you all know, is our new Class president. Lou is an attorney in New York City with Burke & Burke, and he and Janet have a lovely little girl, Gale, about one-year-old. **Bob Dillon** is now living in Tuckahoe. **Jim Dineen** is a pediatrician in North Plainfield, N.J. and thinks the idea of a large family is the greatest invention on the face of the earth. He also advises that he does not think Kite Hill will be big enough to handle our Reunion crowd for our picnic. You know, Jim, I am inclined to think you are right. If necessary, we can always move on to the field. **Joe Driscoll** now lives in Swarthmore, Pa., and is with Scott Tissue Co. **George Durham** writes from Rochester: "Now ten years older." **Howard Evans** is back in Ithaca, is married with one child and is associate professor of Anatomy in the Veterinary College. **Warren Finch** claims Youngstown, Ohio, as home and states he is really looking forward to June. **Ed Fitchett** is sales manager of Fitchett Bros. Dairy. He married **Bernice Henry '43** and has three little boys. **Clint Hartley** takes the cake. He is a doctor in Middletown, and writes, "I have a son entering Cornell this fall. I think it is unusual in our Class." Clint, mark my words, we'll have a prize for you this June. **George Kaelber**, now of Rochester, advises, "Attended '42

Reunion as guest of some of the boys. Terrific! But, ours should be tops." **Ed Kelly**, a neighbor of mine in Bronxville, is with Young & Rubicam, and is New York chairman in connection with Reunion activities. Since almost half of our Class is from New York State, if any of you wish to help Ed in his efforts, please contact him at 90 Boulder Trail, Bronxville. I know he will appreciate hearing from you. The same is true for **Russ Kerby**, who is now an attorney in Summit, N.J. Russ is New Jersey chairman and will appreciate hearing from you. He can be reached at 266 Woodlawn Avenue. **Art Kesten** is another of our newly elected officers and will serve in the capacity of Class secretary. Needless to say, we are greatly indebted to Art for all the work he has done in the past and for his unfailing interest which was mainly responsible for our recent Class reorganization. Many thanks, Art, from all of us. **Joe Logue** is married and has two children. He and his family live in Kingston. Joe is employed as project engineer with IBM in Poughkeepsie. **Pete Miller** is another member of our Reunion organization who has taken the responsibility for organizing the State of Pennsylvania. He is now living at 551 Marietta Avenue, Swarthmore, Pa. Those of you from Pennsylvania need only to drop Pete a line, and he will let you know how you can best take part in our pre-Reunion activities. Another lad who is working very closely with Ed Kelly in New York and is primarily responsible for the New York City area is **Dan Morris**. Dan can be reached at 49 West 96th Street and will be glad to hear from any of you New York City people. **Blancke Noyes** is our Class Alumni Fund representative. His work is extremely important in our Class organization, and may I ask that all of you respond as generously as possible when next you hear from B. in connection with Class contributions. We have a goal to meet, and I know we all want to see the Class of '44 do their share and even more so. **Blancke** tells me that he sees "**Smokey**" **Adair** occasionally in Calgary, Alberta, Canada, where he is with Pathfinder Oils, Ltd. Come on Smokey, let's see you in Ithaca this June, and don't forget to bring your charming wife with you. **Al Owzarzan** is contacting Classmates in the Wisconsin area. Al will appreciate hearing from you, and he can be reached at 617 West Johnson Street, Madison, Wis. Al recently received a staff appointment as project associate in botany at University of Wisconsin. **Hal Parker** advises that Wyoming County intends to have one-hundred per cent attendance at Reunion. —**Larry Quinlivan**, Reunion chairman

'44 Women—C'mon '44, let's return to dear old Alma Mater! Thirty-seven of us came to our Fifth Year Reunion in 1949. That was fine and we all had a good time; but let's see if we can do better. There are about 450 of us! Class secretary **Ann Bode Muth** reports that the following are definitely coming: **Kay Snell Sigety**, **Barbara Chapin Weeks**, **Rose Matt Marchese**, **Ruth Cornwell Dennis**, **Barbara Cross Naylor**, **Jeannette Froeber Heiss**, **Dotty Kay Kesten**, **Nancy Torlinski Rundell**, and **Nancy Green Stratton**. We shall have news in the May 15 ALUMNI NEWS of others coming back. —**Ruth Jennings**, Reunion chairman

'45 Men—**J. A. Haddad** writes that he is manager of the Endicott Engineering Lab-

oratories for International Business Machines Corp. He is married to the former **Margaret Van Hamlin** who was Class of '45 in Agriculture at Cornell. They have three children: Mary, Helen, and Suzanne, and live at 4 Briar Court, Binghamton. **Don Clay**, Marcellus, is a salesman with Bird & Son Inc., and covers the central New York area. He is married and has two children. **Alexander M. Beebe**, 564 Forest Lawn Road, Webster, had a second son, born December 17, 1952. Alex was named assistant plant engineer in charge of all building and utilities for Rochester Products Division of General Motors, April 1, 1953. He contracted polio in November of 1953 and is still confined in Strong Memorial Hospital, Rochester. **John H. Updegrove** has finished his residence in surgery at Presbyterian Hospital in Philadelphia. John attended University of Pennsylvania medical school and had a turn in the Army from 1950-52. He is married, has two sons, and will practice surgery in Easton, Pa., starting July, 1954. He lives at 420 Paxinosa Avenue in Easton. **Ed Strickland**, 2068 North Bay Road, Miami Beach, Fla., is manager of the Carib Trading Co., wholesale gift importers. Ed has been travelling all over the country and reports seeing **Robert F. Erickson** and **Rod Dusenberre** and their families in Champaign, Ill. Bob is getting a Doctorate in history and Rod is a physician. **Walter M. Clist, Jr.**, 619 Winnebago Hts., Neenah, Wis., is manager of North Shore Golf Club in Neenah. He is married to **Mary Pollard '44**, Home Ec. **James D. Allan** is now doing post-graduate work in surgery and has another five years to go. He attended Cornell Medical College. He is married and has two children, and lives at 243 Highland Avenue, Orange, N.J. **Richard T. Stacy**, 509 Caldwell St., Piqua, Ohio, recently left GE in Schenectady after a very pleasant three years there. He is now working as a hydraulic press engineer, prior to getting into sales and perhaps an agency of his own. He has a wife, daughter, and son. **George E. Williams**, 245 E. McFarlan St., Dover, N.J., is plant manager of Lock Joint Pipe Co., Wharton, N.J. He spent 20 months abroad supervising construction and operation of one of the world's largest pre-stressed concrete pipe plants. He is anticipating transfer to Green Bay, Wis., to set up another plant. —**Joseph D. Minogue**

'45 PhD—**Lawrence E. Nielsen** was the leader of a scientific expedition for the American Geographical Society from June 1 to September 15, 1953. He and his party of about ten studied the glaciers of Juneau Ice Field, an area of about one-thousand square miles in southeastern Alaska, measuring the flow of ice, rates of melting and depth of snow fall, and dating the advances of the glaciers. He is presently with the plastics research laboratory of Monsanto Chemical Co., where he is group leader in charge of physics. He lives at 86 East Street, Springfield 4, Mass.

'47 AB, '50 MD—**Dr. David Barr** married Barbara Jo Serber in New York City, March 20. Dr. Barr, the son of **Samuel M. Barr '17**, is assistant resident surgeon at The New York Hospital.

'48 BEE—**Winfield Shiras III** has moved with his wife, Sherill, and new son to Newark, N.J., where he is purchasing agent at

"Am I Wasting My
Engineering Education?"

If your present work involves only a *little* engineering, there's an excellent chance you *may* be wasting those years you spent obtaining a specialist's education. Certainly you are not getting the practical training you'll need to move into a better engineering job next year — or the year after.

Here at Pratt & Whitney Aircraft our engineers work *full-time* on some of the most difficult problems facing any technical group — the development of advanced jet engines. They have a real opportunity to sharpen their skills and gain that important professional recognition.

If you, too, are interested in putting your engineering education to work, please send a complete resume to Mr. P. R. Smith, Employment Dept. CM5.

PRATT & WHITNEY AIRCRAFT

Division of United Aircraft Corporation
East Hartford 8, Connecticut

ENGINEERS and PHYSICISTS

Inquiries
are invited
regarding
openings
on our
Staff in the
fields of

GROUND AND AIRBORNE RADAR
FIRE CONTROL SYSTEMS
GUIDED MISSILE SYSTEMS
AIRBORNE DIGITAL COMPUTERS
ELECTRONIC BUSINESS SYSTEMS
MINIATURIZATION AND
ADVANCED PACKAGING
COMMUNICATION SYSTEMS
MICROWAVE FERRITE DEVICES
ANTENNAS AND RADOMES
INDICATOR AND
MICROWAVE TUBES
SEMICONDUCTOR DEVICES

HUGHES

RESEARCH AND DEVELOPMENT LABORATORIES
SCIENTIFIC AND ENGINEERING STAFF
Culver City, Los Angeles County, California

Assurance is required that relocation
of the applicant will not cause the dis-
ruption of an urgent military project.

happy choice in BERMUDA

THE *Castle Harbour*

HOTEL . . . Golf, Beach and Yacht Club

Bermuda's largest seaside resort, 180-acre estate . . . largest private beach, pool, all sports . . . adjoins championship Mid-Ocean golf course . . . 300 outside rooms with sweeping views . . . shops.

Richard M. Toohill, Gen. Mgr.
Beautiful color folders are available
See your Travel Agent or
William P. Wolfe Organization, Rep.
Dept. 11G, 500 Fifth Ave., N.Y. 36, N.Y.
Also Boston, Phila., Cleveland, Chi., & Toronto

The Ideal Stop

ANTRIM LODGE HOTEL
Roscoe, New York
GRACIOUS DINING

KENT PLACE SCHOOL

Notable college preparation for girls since 1894.
Excellent dramatics, arts, music and sports. Fire-
proof residence for grades 6-12. Spacious campus.
Miss FLORENCE R. WOLFE, Headmistress
Summit, New Jersey

CORNELL CHAIR

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

For Your Home or Office

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

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

ONLY
\$29.50

Use Coupon

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

For payment enclosed, ship . . . Cornell Chair(s) at \$29.50 each, express charges collect. My shipping address is (please PRINT):

Name

Street & No.

City State

CAN-14

Westinghouse Meter Division. Address: Box 224, Green Village, N.J.

'48 Women—A word of thanks to all of you who have written me your news. Keep up the good work! I love to hear from you. **Helen Corbett Johnson** announces the arrival of twins, David Corbett and Charles Robert, born February 14. Helen and **Bob '47** also have a daughter, Barbara, 2½ years old. Their address is McCann Hollow Road, Olean. **Claire Cameron** Raynor writes of the birth of a daughter, Nancy Jean, on March 18. She and Paul live at 68 Cambria Road, Rochester. **Carolyn Warner** Wilson sends news of her little son, Thomas Warner, born October 24, and thinks he will be a good prospect for Cornell! She and her husband, Dick, are living at 23 Downing Road, Lexington, Mass. "Lynn" also writes of **Addie Hustad Taylor**, who had a baby girl, Carol Lynn, born January 6. Addie and her husband, **Phil '48**, live at 5844 Morgan Avenue South, Minneapolis 19, Minn. They also have a son, David, who is two-years-old. **Lucy Woodruff** Groh writes all the way from Alaska of the birth of her son, Clifford John II, March 3. Her husband, Clifford, is assistant United States Attorney in Anchorage. Their address is PO Box 680, Anchorage, Alaska. **Doris Ann Wolfe Schultz** and husband, **Russell '48**, and baby are living at 38 Hitherdell Lane, Babylon. **Shirley Mapes** Fuchs writes that she and Joe have bought a home in Schenectady. Shirley is very active in the Cornell Club and in the Delta Gamma alumnae group. Their address after June 1 will be 1970 The Plaza, Schenectady. That's all the news in my files. Send me some more soon! My address is: 1 Dartmoor Drive, East Northport. Let's keep '48 up to date!

—**Sylvia Kilbourne Hosie**

'49 Men—From Maine to "Injah," piggy banks are being smashed and Junior's savings absconded by Pop so that he can make the trip back to Ithaca for the 5th Reunion of the Class of 1949. The Reunion committee consisting of **Dick Keegan**, **Jack Ruppert**, **Jack Krieger**, **Larry Bayern**, **Dick King**, **Bob Jacobson**, **Dick Brown**, **Walt Peek**, **Hal Warendorf**, **Paul Kiely**, **Fin Hunt**, **Ed Meyer**, **Don Geery**, **Ted Hines**, **Pete Jung**, **Marty Hummel**, **Howie Carlson**, **Paul Gillette**, **Jack Sheinkman**, and **Neil Reid**, held their final organization meeting at the Cornell Club and the letter with all the details have been sent to the Class. For those of you who have bounced from one address to another, like a yoyo, here are the details: (Incidentally **Joe Quinn** tells me that he has had 13 address changes since leaving school. Anyone care to go for 14?) Reunion Program: In addition to the full schedule planned by the University, 49-ers will have a real full day on Saturday, June 12, at Reunion. Following the President's Report to the Alumni, there will be a Parade Pep Rally with suitable refreshments on the shores of Beebe Lake at 11. Then after lunch there will be the parade and Class photographs followed by a dixieland jive session in the '49 tent all afternoon. We gotta scoop for the banquet in that we will take over the Dutch Kitchen in the Hotel Ithaca. After the Class dinner we will go up to the Reunion Rally at 9:30 and then go back to the tent. All this plus your accommodations, beer mug, and a very natty Class uniform consisting of red

Cornell Alumni News

and white weskit and a white cap, will only cost you \$20 (pre-war value \$9.32). Indications so far are that we will probably have better than 200 returning, and no one will be surprised to see it go far higher than that. So let's get together with any Cornellians in your area, pick the guy with the best car and start back for Reunion on June 11th and 12th.—**R.J.K.**

'50 Men—Problems have beset us somewhat in that we as a Class are now in the market for a Reunion chairman. **Dave Weatherby**, who I believe can be induced to stay on until a new chairman is found, has decided he must step down to a less active role because of business reasons. I would like to hear from **Carson Geld** who originally was elected to this spot, but barring this I am in hopes of hearing from any of the original fifty-man appointed council or any other member of the Class of '50 interested in the job. Drop me a line at 375 Loring Road, Levittown, L.I. As you know, next year we hold our record shattering five-year Reunion. Personal news of yourself or friends in the Class will also be received at the above address. I see where **John Masterman**, former Ithaca Journal sports writer, is now curator of the museum at Fort Sill, Okla. His parents are **Arthur J. Masterman '19** and the former **Nancy Kritser '28**. Reference has been made to sundry newspaper social pages to bring you up to date on the following Class nuptials. **Harold E. Botsford, Jr.** married the former Mrs. Beverly Maddox at Fairbanks, Alaska on January 16th. The couple will reside at 231 Slatter Drive, Box 1027, Fairbanks. Harold is a pilot with Fairbanks Air Service. **Gifford G. Briggs** married the former Barbara Slater in Flushing last June 27th. Gifford is with the Atomic Energy Commission in N.Y.C. On November 7th last, **Henri M. Van Bemmelen 3rd** wed the former Miss Joyce Lenz in Scarsdale. Henri is employed with the Shell Chemical Corp. in Union, N.J. **Walter C. Meklenbacker** married the former **Edna Anne Rusch '48** in Anabel Taylor Chapel on the Campus last October 31st. The couple will reside at Walt's farm, RFD #1, Wayland, where he is a member in the firm of George Meklenbacker & Sons of Wayland, certified seed growers. **Dugald B. Roy** married the former Miss Meredith Marie Dunlap of New York City on November 8. The groom is with Cutler-Hammer, Inc. in Summit, N.J., last November 7th. **Walter Crone** married the former Miss Prudence Wilson. On the previous day, **Theodore H. Waddell** married the former Mrs. Eleanor Hibben DeWitt in Montclair, N.J. Ted was honorably discharged from the Army as a 1st Lt. early last fall. The couple settled in Denver after honeymooning in Mexico. In a Bronxville ceremony last September 5th, **William Van Dresser Swift** wed the former Miss Katherine W. Townsend. A daughter, Karen, was born on January 20th to **Ray** and **Joan McAllister** of 5264 Dawes, San Diego, Cal., while a son, Davis Michel, was born, February 5. to **Leon Oliver** and Mrs. Oliver (**Helen Malti**) '51, who live at 22 Orchard Road, Milford, Conn. **Robert Gibbs** of Franklin County has been appointed assistant agricultural agent for Tompkins County. Prior to his two years in the QMC, which he spent in Japan, Bob was with Swift & Co. in the hatchery business.—**Rodger W. Gibson**

'50 MBA—**Gerald J. Bayern**, 3326 Eighty-second Street, Jackson Heights, has been promoted to head of the package engineering department of Foster D. Snell, Inc., New York City. He will do research on the packaging of chemicals used by the Department of Defense and will make recommendations to the Army Chemical Corps for more efficient packaging techniques.

'51 BS—**Morris H. Wyman**, 7812 Huber Hall, Ann Arbor, Mich., has been separated from the Air Force and is now studying for the Master's degree in business administration at University of Michigan.

'51 BSinI&LR; '50 Grad—Testifying before the House Un-American Activities Subcommittee in Albany, April 8, **John E. Marqusee** and **Emanuel R. Richardson**, Grad, named twenty-two former Cornell students and residents of the Ithaca area as active Communist Party workers. Marqusee emphasized the fact that, in his opinion, the students were "well meaning, young people who were horribly misled," and noted that most of them were not disloyal and did not realize that they were being made dupes of by the Communists. He admitted being a member of a cell on the Campus and said that later he joined a unit in the city to which other students belonged. Richardson testified that in 1950, when he entered the University, he was asked by another student to join the Communist Party. He reported this to the FBI, which asked him to join the Party and then make weekly reports. In April, 1951, Richardson said that he was assigned to the Labor Youth League, which he described as "sort of a training for future Communists." He remained in the League until October, when he was made coordinator of all Marxist groups within an eleven-mile radius of Ithaca. The Campus group dwindled from twenty members to five during the time he was at the University, Richardson testified.

'52 Men: Lt. St. Clair McKelway
83d Air Rescue Sqn.
APO 123, c/o PM, N.Y., N.Y.

We were suddenly sent to Bordeaux, France, for what was going to be two weeks temporary duty, four weeks ago and my lines of communication with the Class were snapped rather rudely by the needs of the service. It has been sometimes sunny here in sunny France, and the clean, white beach which stretches for miles and miles would be just like Long Island, except for the abandoned German pillboxes. One rather amazing thing about the country is the amazing ability of very young children to speak fluent French, something several of our Classmates could not do in the halls of Morrill basement.

About a week before we were sent to Bordeaux, we were viewing the ruins of the castle at Heidelberg, on the Neckar, and were pleasantly surprised to see two sets of very proper Eastern haberdashery approaching, which turned out to be none other than **Pete Mitchell** and **Mike Aid-★uk**, of the Army, who were also viewing the castle. Later, at the Red Ox Inn, the prototype of Zinck's, we lifted a seidel of lager to old times. Both Pete and Mike had just been promoted to 1st Lt., giving us another reason for celebration. Pete is running a

NEW SPRING STOCK AT THE NEW CORNELL CAMPUS STORE

A new Cornell Windbreaker Jacket in faded red denim with Cornell seal in white. Zipper front, two pockets, adult sizes small, medium and large. \$4.95

Our regular Zelan-treated poplin Cornell Jackets in red, gray or tan, adult sizes small, medium and large. \$6.75

Also juvenile sizes in red only.
Sizes 2 through 8 \$4.75
Sizes 10 through 14 \$5.00

A REAL JUMBO CORNELL ASH TRAY, 8½ INCHES IN DIAMETER AND WEIGHING 4¼ POUNDS. LOOKS AS IF IT WAS CUT RIGHT OUT OF A SOLID BLOCK OF GLASS. \$1.75

(Postage and packing charges on ash trays 40c, on jackets 25c)

The Cornell Campus Store

Barnes Hall

Ithaca, N.Y.

CORNELL Hosts

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

NEW YORK CITY

YOUR CORNELL HOST IN NEW YORK

1200 rooms with bath
Single \$4 to \$6
Double \$7 to \$12
Suites \$13 to \$25

Free use of swimming
pool to hotel guests.

John Paul Stack, '24, General Manager

Dr. Mary Crawford, '04, Board of Directors

Henry Hudson 353 West 57 St.
HOTEL New York City

HOTEL LATHAM

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

Special Attention for Cornellians
J. WILSON '19, Owener

NEW YORK STATE

COLGATE INN

Hamilton, N. Y.

Bill Dwyer '50, Prop.

Stop at Ithaca's Friendly

HILLSIDE INN

518 Stewart Ave. Dial 4-9160 or 3-1210

- Faces the Beautiful Cornell Campus
- Singles with Priv. Baths \$4 or Doubles \$6 Daily
- 41 Deluxe Rooms — 17 Brand New in '52
- Free Maps, Free Parking, Top-notch Service

Robert N. Orcutt, M.S. '48, Owner

SHERATON HOTEL

BUFFALO, N.Y.

Ben Amsden '49, General Manager

SHERWOOD INN

SKANEATELES

ONLY 42 MILES FROM ITHACA
CHET COATS '33, Owner

Your favorite host says "Welcome"

Roger Smith HOTELS

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

"Roger Smith Cornellians"

A. B. Merrick, Cornell '30, Managing Director
R. Seely '41, Mgr. Roger Smith Hotel, N.Y.C.

Stouffer's

Welcome You in These Cities
New York, Chicago, Detroit, Cleveland,
Philadelphia, Minneapolis, Pittsburgh.

PENNSYLVANIA & SHORE

Only 58 Miles from New York City
And 75 Miles from Philadelphia

THE ALLAIRE HOTEL

With Private Ocean Beach at
SPRING LAKE, NEW JERSEY

John MacNab, Manager
Robin '36 and John '38 MacNab, Owners

"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.

Two Famous
Philadelphia Hotels

SYLVANIA - JOHN BARTRAM

Broad St. at Locust

William H. Harned '35, Gen. Mgr.

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

Stop at the . . .

HOTEL ELTON

WATERBURY, CONN.

"A New England Landmark"

BUD JENNINGS '25, Proprietor

MIDDLEBURY INN

"Vermont's Finest Colonial Inn"

Located in New England College Town on Route 7
highway to Canada in the heart of the Green Mountains
. . . write for folders.

ROBERT A. SUMMERS '41, Mgr.
Middlebury, Vermont

OAKLEDGE COTTAGES & INN

On Beautiful Lake Champlain

1 Flynn Ave., Burlington, Vt.

Open Year 'Round

Dave Beach '42, Manager

SHERATON HOTEL

PITTSFIELD, MASS.

Wright Gibson '42 General Manager

For Cornellians Preferring
New England's Finest . . .

SHERATON BILTMORE HOTEL

PROVIDENCE, R. I.

WILLIAM P. GORMAN '33, Gen. Mgr.

The Treadway Inn

Lodge and Cottages
Coonamesset on Cape Cod
P.O. North Falmouth, Mass.

J. Frank Birdsall, Jr. '35, Innkeeper
John P. Lemire '53, Ass't. Innkeeper

CENTRAL STATES

TOPS IN TOLEDO!

Hotel Hillcrest

Ed Ramage, '31, General Manager

VIP hotel for the Army, and can be reached at Hq OS EUCOM, SSS APO 128, c/o P.M., N.Y., N.Y. Mike is dealing in supply and is available at the 7856 QM Supply Control Office, SSS, also APO 128.

Jim Gash, ex sports newshawk for Ithaca's Only Morning Newspaper, is assistant news director for WBEN, WBEN-FM, and WBEN-TV, in Buffalo. His address is 484 Delaware Avenue, Buffalo 2. Jim reports that he disk-jockeyed in Sayre, Pa., for a time before moving to his present position. Jim has kept up with most of the '52 ballplayers and reports at length, and we quote: "**Bill Scazzero** (Ag) was in Ithaca the other day . . . is out of service and farming near Ithaca. Understand **Jim Jerome** ★ (Arts) will be out real soon and plans to play pro football in Canada. **Don Denton** (ME) . . . is now in Florida, near Cyprus Gardens. **Charlie Geyh** (CheE) is at Aberdeen. **Fred Eydt** (HA) was recently traded by the Boston Celtics, but it's strictly a paper deal . . . he's in New York and will not play pro basketball. **Hal Seidenberg** ★ due out Camp Lee soon . . . played football there with Scazzero last year; **Spike Gerwin** still on basketball team there. **Paul Lansaw** is playing with Dick Groat at Ft. Belvoir.

"Add Incidental Intelligence: Zinck's has a piano to go with the TV . . . and Jim's has an unusually good-looking crop of new waitresses to go with the new ownership . . . Heard about the couple that got married during a mutual 10 a.m. dead hour and honeymooned in separate 11 o'clocks (really)." End quote, except that Jim would like to be remembered to all.

Alan Sokolski, OMS Box 1540, Lowry ★ AFB, Colo., writes that after receiving the BME last June, he worked for Western Union as an air conditioning engineer before the Air Force called him, first to Sampson, and then to Lowry. While at Sampson he got down to Ithaca for five football and five basketball games. Before his call, he completed a term of law school at night at Brooklyn Law School, and reports that ex Big Red grid great **Eric Jensen** is on the Law Review there.

Al was able to provide a good deal of news about the troops as follows: **Marvin Zevin**, 43-21 69th St., Woodside, is a metallurgical engineer with GE in Cincinnati. **Irwin B. Margiloff** is at Aberdeen Prov. ★ ing Grounds, Md. (Box 692, Student Officer Detachment). **Dick Antell** was married in June, 1952, and is now in his second year at Cornell Medical College. (414 E. 65th St., New York City). **Dan Divack** and **Bob Filler** are at medical school at Washington University in St. Louis. They can both be reached at 4949 Forest Park St., St. Louis, Mo.

John Werner is at Sampson AFB. He ★ worked for Frigidaire in Dayton. He and his wife, the former **Bambi Snyder** '52, now have a son, John Gregory. **Bob Conti** is back at Cornell working for the Masters in ME.

On February 13, wedding bells sound- ★ ed in Hudson Falls for **George W. Tall III** (ME), and Barbara Higley, late of Elmira College. The couple will reside at Fort Hood, Tex., where the groom is stationed with the Army.

Jack Veerman is working at importing and exporting with the Veerman Interna-

tional Co., 89 Broad St., New York City. He is also doing consulting work in glass fabrication, representing the Belgian flat glass industry.

In the above picture we see Lt. **George ★ Gershel** and Lt. **Gordon Williams**. The picture was taken during their stay in Korea with the Army. Both are now back in the States, but are still in the service.

Robert S. Chabon, who is married to ★ the former Judith Resnik of Patchogue, was promoted to 1st Lt. recently at the Quartermaster School, Ft. Lee, Va. Bob is officer in charge of the scheduling section of the School's curriculum branch.

'52 Women: *Phebe B. Vandervort*
Monroe-Woodbury School
Monroe, N.Y.

Patricia A. Lovejoy is engaged to **Hudson G. Stoddard**, Princeton '44. He is assistant to the publisher of Life magazine. They will be married in July. Pat's address is 308 E. 79th Street, New York City.

Ana Carmen Davidson is engaged to **Fred Selby** who graduated from the University of Pennsylvania and the Wharton School.

Tiiu Riis married **Donald Booth**, BS '53. Their address is 106 Yates Street, Ithaca.

Betty Goldman married **Richard Schlein**, a University of Pennsylvania graduate. Betty received the MA from Teachers College at Columbia, and is teaching kindergarten in Levittown. Their address is 159 Smith Street, Freeport.

Trudy Serby Gildea writes that **Jim '53** and **Betty Woodard Smith** drove to Florida from Elmira to visit her and her husband, **Ray '46**, and their year-old son, Ray Myron. Ray is teaching geography at University of Florida and is doing independent research in agricultural marketing. Their address is 1229 SW Ninth Road, Gainesville, Fla.

Mrs. **Robert Zirkle** (**Dorothy North**) has a son, **Robert Hancock**, who was born April 5. Their address is 117 Glenwood Road, Ridgewood, N.J.

'53 Men: *Samuel D. Licklider*
2375 Tremont Road
Columbus 12, Ohio

John C. Mannix, "World's 7th Greatest Magician," writes a fine letter from Far Above; Jack is in Law School. He reports

that Class President **Klaus Brinkman** is (or was) in Florida soaking up the sun, before reporting to Sampson Air Base on June 1. Jack sighted **Phil St. Clair** and **John White** in New York City over spring vacation. Phil is heading for Fort Sill, Okla., this summer while John was just back from Naval duty in the Mediterranean.

I hope Jack doesn't mind me repeating this one, but it seems that IFC President and Class Secretary **John M. Will, Jr.**, (a very responsible boy) has been raising a bit of Cain during his last year in Engineering. Without dates, John and a few of his fraternity brothers called down to Ithaca College before Junior Week End and told the girls they were fresh in from Brown. They got fixed up and had a great time. As the story is told, the girls were so happy to get away from that stale Cornell humor!

762 QM Co-34 QM Bn, Sharpe Gen- ★ eral Depot, Lathrop, Cal., tells part of the story on **Jay E. Brett**. But Jay insists no 'soft desk'! He's platoon leader, company supply, conservation, motor, and athletic officer. Jay heard and thoroughly enjoyed the Glee Club when they were in San Francisco. **Phyllis Beebe** '53 is doing graduate work at University of California (Berkeley), Jay says.

Writing from San Juan, Puerto Rico, ★ Ensign **Donald S. Dickason** gives the scoop on the following '53 men: **Fletcher Hock** ★ was last seen in the States about the middle of February; he was headed for the Mediterranean as assistant supply officer on the USS Randolph. After completing his basic training in the Air Force, **Pete Cudlipp** is assigned to Greenville, Miss. **Paul Hobart** is presently communications officer on the destroyer Watts. Don himself has been serving as disbursing officer and stores officer on the USS Amphion. His present address is 6103 C, Linwood Ave., Norfolk 5, Va.

Sang Yang Ni, Korea, is the dateline ★ on **Donald J. Pegosh's** letter. Don writes, "I'm in an 8" howitzer outfit and have been here since early January. That gives me only 14 more months left to go over here and it seems like eternity." Don's address is Btry C, 987 FA Bn, APO 20, c/o Postmaster, San Francisco, Cal.

Pete Fuller married **Sue Halldorson** ★ '53 in Maplewood, N.J., on April 3. They are living in Petersburg, Va., where Pete is stationed with the Quartermaster Corps.

Married to Mary E. Parlow of Potsdam, Sept. 19, **Robert B. Squires** is managing the Old Homestead Farms at Massena. His address is Box 31, Massena.

William R. Landmesser, Jr. (1527 Carlisle St., Tarentum, Pa.) is in the labor relations department with Alleghany Ludlum Steel Co., Pittsburgh, Pa.

Donald J. O'Connor and Susan Thomas of Staten Island were wed November 24 in Denver, Colo.

'54 BS—**Eleanor Herron** was married ★ to Lieutenant **John F. Feist** '54, February 6, in Anabel Taylor Chapel, the Rev. Donald M. Cleary officiating. The Feists live at Pocohontus Street, Hampton, Va.

'54 BS—**Nissan T. Rand** is a research assistant in the department of food technology at University of Illinois at Urbana. He writes that his wife, the former Judith Herzog, is continuing her studies in the undergraduate school there.

Hemphill, Noyes & Co.

Members New York Stock Exchange

INVESTMENT SECURITIES

Jansen Noyes '10 Stanton Griffis '10
L. M. Blancke '15 Jansen Noyes, Jr. '39
Blancke Noyes '44
115 Broad Street, New York 5, N. Y.

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

Eastman, Dillon & Co.

MEMBERS NEW YORK STOCK EXCHANGE

Investment Securities

DONALD C. BLANKE '20

Representative

115 BROAD STREET NEW YORK 5, N. Y.

Branch Offices

Philadelphia Chicago Hartford
Reading Easton Paterson

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)

Tanglewood

A Summer of Music
July 5 to August 15

THE BERKSHIRE FESTIVAL

18 concerts by the Boston Symphony Orchestra. Charles Munch, Music Director.

THE BERKSHIRE MUSIC CENTER

A six-week summer school of music connected with the Festival. Courses for advanced students and music-lovers.

Write for catalog & programs:

MISS C. BOSSLER

Symphony Hall, Boston 15, Mass.

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.

NECROLOGY

The Rev. **Richard Henry Edwards**, organizer and for eighteen years director of Cornell United Religious Work, died April 7, 1954, at his home in Happy Valley, Lisle. Coming to Cornell in 1918, he reorganized the work of University pastors and the Christian Association to make CURW a model for universities throughout the country. He retired as executive secretary in 1937. Son, David Edwards, MA '36; daughter, Mrs. Robert F. Conrad (Katherine Edwards) '35. Psi Upsilon.

'91—Mrs. **Marian Colt Wing**, 345 Lincoln Avenue, Palo Alto, Cal., February 19, 1954. She was the widow of the late Professor Charles B. Wing '86, Civil Engineering, Kappa Alpha Theta.

'97 ME(EE)—**William Simmons Hovey**, 339 East New York Avenue, DeLand, Fla., March 8, 1954. He was president of Fairbanks, Morse & Co., Chicago, Ill., when he retired in 1932.

'98 ME(EE)—**Melvin Elijah Jones**, 1338 West Fifth Street, Los Angeles 17, Cal., July 6, 1953. Before his retirement in 1927, he was an electrical engineer with various companies on the West Coast.

'00 ME—**John Clarence Moyer**, November 27, 1953. He was for forty-five years owner and manager of J. C. Moyer & Co., contracting engineers, Philadelphia, Pa., where he lived at 1101 North Sixty-third Street.

'04 AB—Mrs. **William H. Jacobson (Mabel Overbaugh)**, October 11, 1953. She lived at 184 Cedar Hill Avenue, Belleville, N.J.

'08 BS—**Vaughan MacCaughey**, 726 Cragmont Avenue, Berkeley 8, Cal., March 24, 1954. From 1909-1919, he was professor of botany at College of Hawaii in Honolulu, returning to the University for the year 1912 as visiting professor. In 1919, he was appointed Territorial superintendent of public instruction and became director of the National Education Association for Hawaii. He moved to California in 1923 and was editor of the Sierra Educational News, official publication of the California State Teachers Association, until his retirement in 1952. Pacific Coast director of the National Audubon Society, he made eight lecture tours in the United States and conducted biological expeditions in the Hawaiian Islands. He was the author of several books and more than 200 papers in scientific and educational journals.

'09 BArch—**Cecil Kenneth Bell**, 1215 North Forgeus Avenue, Tucson, Ariz., February 23, 1954. He retired in 1952 from the architectural firm of Harley, Ellington & Day, Detroit, Mich.

'09 BSA—**Ervin McCloskey**, June 6, 1953. He operated a farm in Ellicott City, Md. Brother, James B. McCloskey '12. Alpha Zeta.

'09 LLB—(**Isidor**) **Edward Petigor**, 136 Wyckoff Place, Woodmere, March 21, 1954. He practiced law for many years in New York City.

'12 BSA—**Carlton Diller Shimmell**, February 8, 1954. His last known address was 111 South Prince Street, Shippensburg, Pa.

'14 ME—**Donald Mack Dewey**, 5585 Village Green, Los Angeles 16, Cal., March 13, 1954. For many years he operated a ranch in California. In the Army during World War I, he received the Croix de Guerre for heroism in action. Sigma Phi.

'15, '18 BS—**Joseph Samuel Leo Gavin**, September 15, 1953. He was owner of the Gavin Dairy Laboratory in Buffalo, where he lived at 200 Stockbridge Avenue.

'15 BS—**Benjamin Klein**, February 21, 1954. He lived at 131 Fortfield Avenue, Yonkers 2. Daughter, J. Elizabeth Klein '53. Tau Epsilon Phi.

'17 CE—**Samuel John Leonard**, Dorset & Exeter Roads, Devon, Pa., March 8, 1954. He was professor of civil engineering at Drexel Institute of Technology, Philadelphia, Pa. Beta Theta Pi.

'19, '20 CE—**Abbott Philip (Abraham) Herman**, professor of sociology at University of Redlands, Cal., January 18, 1954. From 1925-28, he was pastor of the McKenley Presbyterian Church in Champaign, Ill., and from 1928-30 was director of the Westminster Foundation at University of Chicago. He was the author of many articles on sociology and of a book, *An Approach to Social Problems*, published in 1949 by Ginn & Co. He lived in Redlands at 1301 East Colton Avenue. Eleusis.

'22—**William Koontz Meyers, Jr.**, River-view Manor Apartments, Harrisburg, Pa., March 28, 1954. He was formerly head of the history department at Ogontz Junior College, Rydal, Pa. He was the author of many short stories and of a book, *Think Nothing of It*. Step-daughter, Mrs. John T. Von Schmid (Joyce Guthrie) '54. Seal & Serpent.

'24—The Rev. **Avides Demerjian**, in June, 1953. His home was in Germantown.

'25—**Cephas Irwin Shirley, Jr.**, December 20, 1953. He lived at 6785 North Kendall Drive, South Miami 43, Fla.

'26 DVM—**Dr. John Bacon (Bakunovich)**, 84-30 Pinelope Street, Elmhurst, March 8, 1954. He had been with the New York City Department of Health for fourteen years as supervising veterinarian in the wholesale division of the bureau of food & drugs. Brother, Dr. Nicholas Bacon '22.

'30 ME—**Joseph Louis Camisa**, 21 West Fairmount Avenue, Maywood, N.J., in November, 1953. Disabled in World War II, he had been hospitalized for the last six years. Before the war, he was a contract estimator and standards engineer. Sigma Upsilon.

'31 EE—**Frederick Todd Budelman**, president of Budelman Radio Corp., Stamford, Conn., March 12, 1954. He lived at 40 Crescent Road, Riverside, Conn. Alpha Chi Rho.

'47 BSinNurs—Mrs. **Dawn E. Shotwell (Dawn Eckerson)**, March 2, 1954. She lived at 96 Joralemon Street, Brooklyn.

'51 BS—**John Andrus Dawson**, August 30, 1953. His home was in Derby. Alpha Gamma Rho.

PROFESSIONAL DIRECTORY OF CORNELL ALUMNI

CECIL W. ARMSTRONG & ASSOCIATES

Registered Professional Engineers

Argonne Road, Warsaw, Indiana

Telephones 860R, LD-23

Cecil W. Armstrong, General Manager

BENNETT MACHINERY CO.

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

Dealers in late rebuilt Metal Working

Machine Tools

Office & Plant: 375 Alwood Road, Clifton, N.J.

Telephone: PRescott 9-8996

New York Phone—LOnacre 3-1222

CLINTON L. BOGERT ASSOCIATES

Consulting Engineers

Clinton L. Bogert '05

Ivan L. Bogert '39

Water & Sewerage Works

Refuse Disposal

Industrial Wastes

Drainage

Flood Control

624 Madison Avenue, New York 22, N. Y.

Construction Service Co.

Engineers & Constructors

Lincoln Boulevard, 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

GEMAR ASSOCIATES

GREENWICH, CONN.

MATERIALS HANDLING CONSULTANTS

Stanley T. Gemar '26

B. S. GOODMAN CO., INC.

Builders and Engineers

Specializing in Building Construction

907 Broadway

New York 10, N.Y.

ALgonquin 4-3104

Benjamin S. Goodman, C.E. '14, Pres.

More Effective ... More SElective

Irvington Steel & Iron Works, Inc.

Engineers, Fabricators, Erectors

Somerset St., New Brunswick, N. J.

Phones: New Brunswick 2-9840

New York: COrland 7-2292

Lawrence Katchen, BCE '47, Vice Pres.

LANIER & LEVY

Consulting Engineers

Air Con., Htg., Vent., Plbg., Elec. Design

Organization Includes

Robert Levy '13

S. M. Shefferman '46 Fitzhugh Donnally, Jr. '43

Washington, D.C. office—Wyatt Building

New York office—123 East 77th Street

MACWHYTE COMPANY

KENOSHA, WISC.

Manufacturer of Wire, Wire Rope, Braided Wire Rope

Slings, Aircraft Tie Rods, Aircraft Cable and Assemblies.

Literature furnished on request

GEORGE C. WILDER, A.B. '38, President

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

JOHN F. BENNETT, C.E. '27, Sales Dept.

R. B. WHYTE, JR. '41, Asst. Plt. Supt.

THE MAINTENANCE CO., INC.

Established 1897

CONTRACTING ELECTRICAL, ELEVATOR

& AIR CONDITIONING ENGINEERS

453 West 42nd St., New York

Wm. J. Wheeler '17—President

Andrew J. Huestis '13—Vice Pres.

Wm. J. Wheeler, Jr. '44—Asst. Treas.

Builders of

Since 1864

Centrifugal Pumps and Hydraulic Dredges

MORRIS MACHINE WORKS

BALDWINVILLE, NEW YORK

John C. Meyers, Jr. '44, Exec. Vice Pres.

JOHN A. NEWMAN '43

Consulting Petroleum Engineer

Property Valuation, Reservoir Analysis

Development & Management

319 Gulf Building Houston, Texas

PALMOR CONSTRUCTION CORP.

357 Hempstead Turnpike

Elmont, Long Island, N.Y.

CONCRETE CONSTRUCTION

Any Place—Any Time

Floral Park 2-8534 R. Harold Paltrow '25

Parsons Engineering Corp.

4590 Beidler Road, Willoughby, Ohio

Dust Collectors Blast Cleaning Equipment

Sheet Metal and Welded Fabrication

S. S. Parsons, Pres.

S. S. Strong, V. Pres. M. E. '27

SOIL TESTING SERVICES, INC.

FOUNDATION INVESTIGATION AND REPORTS

LABORATORY TESTS ON SOILS

SOIL TESTING APPARATUS

John P. Gnaedinger '47

3529 N. Cicero Ave.

Chicago 41, Ill.

1844 N. 35th St.

Milwaukee, Wis.

1105 E. James St.

Portland, Mich.

STANTON CO.—REALTORS

George H. Stanton '20

Real Estate and Insurance

MONTCLAIR and VICINITY

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

Sutton Publishing Co., Inc.

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

METAL-WORKING

Monthly circulation in excess of 25,000

ELECTRONIC EQUIPMENT

Monthly circulation in excess of 25,000

172 South Broadway, White Plains, N. Y.

Always Remember

"TNEC PRIMERS

KILL RUST"

TNEC COMPANY, INC.

PRESERVATIVE AND DECORATIVE

Coatings

123 WEST 23rd AVENUE

NORTH KANSAS CITY 16, MO.

A. C. Bean, Sr. '10, President

A. C. Bean, Jr. '43, Vice-President

The Tuller Construction Co.

J. D. Tuller '09, President

HEAVY ENGINEERING

CONSTRUCTION

A. J. Dillenbeck '11

C. E. Wallace '27

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

TURNER CONSTRUCTION COMPANY

FOUNDED 1902

NEW YORK

BOSTON

PHILADELPHIA

CHICAGO

W. B. Ball, ME '13, Vice-Pres. & Secretary

W. K. Shaw, CE '13, Director

Thirty-four additional Cornell men presently on our Staff

WHITMAN, REQUARDT & ASSOCIATES

Engineers

Ezra B. Whitman '01

Gustav J. Requardt '09

Roy H. Ritter '30

A. Russell Vollmer '27

Thomas S. Cassidy

Theodore W. Hacker '17

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

Mail Your Reservation to Your Class Reunion Chairman TODAY!

***GATHER IN ITHACA
JUNE 11 and 12 1954***

Cornell Association of Class Secretaries