

Cornell Alumni News

Volume 47, Number 6

September 15, 1944

Price 20 Cents

The Crescent Awaits Opening of the Football Season

CORNELL HOSTS

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

NEW YORK AND VICINITY

The Grosvenor Hotel

FIFTH AVENUE AT 10TH STREET
For those who desire Modern Comfort and Quietness
In a Convenient Location

300 Rooms—all with tub and shower bath
Single from \$4.00 Double from \$5.50

DONALD R. BALDWIN '16
President
Owned by the Baldwin Family

HOTEL LATHAM

29TH ST. at 5TH AVE. - NEW YORK CITY
400 Rooms - Fireproof

SPECIAL RATES FOR FACULTY
AND STUDENTS

J. Wilson '19, Owner

YOUR CORNELL HOST IN NEW YORK

1200 rooms with bath from \$3.

John Paul Stack, '24
Gen. Mgr.

Henry Hudson
HOTEL

57th Street
Just West of B'way
New York

CENTRAL NEW YORK

Wagar's Coffee Shop

Western Avenue at Quail Street on Route 20
ALBANY, N. Y.

Managed by - - Bertha H. Wood

CORNELL- IANS

Six Thousand Loyal Alumni Prefer to Patronize the CORNELL HOSTS
WHOSE ADS THEY FIND HERE

CORNELL ALUMNI NEWS

Stouffer Restaurants

Conveniently Located in Downtown

NEW YORK
CHICAGO
PITTSBURGH

CLEVELAND
PHILADELPHIA
DETROIT

Numerous Cornellians Staff Our Restaurants

CENTRAL STATES

WASHINGTON, D. C.

Cleves Cafeteria

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

CARMEN M. JOHNSON '22 - Manager

CORNELL HEADQUARTERS in WASHINGTON

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

The DODGE HOTEL

ROGER SMITH HOTEL

WASHINGTON, D. C.
PENNSYLVANIA AVENUE AT 18 STREET, N.W.

Located in the Heart of Government Activity
Preferred by Cornell men

A. B. MERRICK '13 . . . MANAGER

PHILADELPHIA, PA.

Your Home in Philadelphia

HOTEL ESSEX

13TH AT FILBERT STREET

"One Square From Everything"

225 Rooms—Each With Bath
Air Conditioned
Restaurants

HARRY A. SMITH '30

Recommend your friends to

The St. James Hotel

13th and Walnut Sts.
IN THE HEART OF PHILADELPHIA

Air-conditioned Grill and Bar

Air-conditioned Bedrooms

WILLIAM H. HARNED '35, Mgr.

NEW ENGLAND

Stop at the . . .

HOTEL ELTON

WATERBUZY, CONN.

"A New England Landmark"

Bud Jennings '25, Proprietor

A CHARMING NEW ENGLAND INN
IN THE FOOTHILLS OF THE BERKSHIRES

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

EAT and TRAVEL!

Please mention the CORNELL ALUMNI NEWS

3 East Avenue, ITHACA, N. Y.

The First Network!

ANOTHER MILESTONE IN THE PROGRESS OF TELEVISION

CHAIN television is here! With the recent dedication of the new Philco Relay Transmitter at Mt. Rose, N. J., the first Television Network, linking Philadelphia, New York and Schenectady, is in actual operation today. Now Philadelphians enjoy clear reception of programs from New York through their local Philco television station. Thus the first step has been taken through which you will be able eventually to witness events in your home that take place thousands of miles away ... *by television!*

HOW PHILCO RESEARCH SPEEDS THE ADVANCE OF TELEVISION

Television today has developed to the point where it offers a clear, enjoyable picture for your home. And just as the Philco laboratories have led the way in bringing you finer, clearer *radio* tone, so their research in television has emphasized the sharpness, clarity and detail of the picture. The standards they have developed and fostered are now generally accepted in the industry. Some day after Victory, when television arrives in your community, a Philco Television Receiver will bring you a picture that is as great a pleasure to see as a Philco Radio is a delight to hear.

*Radio Hall of Fame Orchestra and Chorus.
Tune in Sundays, 6 P. M. E. W. T., Blue Network.*

★
BACK THE ATTACK—BUY WAR BONDS

WITH PROGRAMS LIKE THESE,
PHILCO TELEVISION STATION WPTZ
HAS PIONEERED IN TELEVISION BROADCASTING

Since 1932, Philco has owned and operated its own television station, a rich laboratory of research and experience for television progress.

The Philco station has televised football, boxing, wrestling and other sports as well as news events direct from the scene of action.

Movies, variety acts, dramatic sketches, illustrated news talks and civic programs have been televised from the Philco studios.

PHILCO

THE OVERWHELMING LEADER IN
RADIO FOR 12 STRAIGHT YEARS

75th Anniversary
1869 **CORNELL** 1944
UNIVERSITY PRESS

EZRA CORNELL

Cornell University Press, the first university press in America, is celebrating the seventy-fifth anniversary of its founding. Established as a printing concern in 1869, a year after Cornell opened, the Press is first mentioned as part of Ezra Cornell's favored "labor department." Mr. White had book publishing in mind.

Present-day activities of the Press are concerned entirely with book publishing and during coming months this column will carry notes concerning the publishing program of the University Press and of its associate, Comstock Publishing Company, Inc.

A recent publication of the Press, of great interest to all alumni, is **Cornell University: Founders and the Founding** by Carl Becker (\$2.75). Only a few copies of the first printing remain, but a second printing has been received and all orders can be filled promptly.

The new **Catalogue of Comstock Books**, available on request, describes all books bearing this imprint. Special recognition has been given recently to **The Mammals of Eastern United States** by W. J. Hamilton, Jr. (\$4.00). This book has been selected as one of the Sixty Textbooks of 1944 by the Textbook Clinic of the American Institute of Graphic Arts.

CORNELL
UNIVERSITY PRESS
ITHACA, NEW YORK

Here is Your
TIMETABLE
TO AND FROM ITHACA

Light Type, a.m.		Dark Type, p.m.	
Lv. New York	Lv. Newark	Lv. Phila.	Ar. ITHACA
11:05	11:20	11:10	6:34
6:52	7:08	7:05	2:35
10:20	10:35	10:12	6:12
11:45	12:00	11:00	7:13
Lv. Ithaca	Ar. Buffalo	Lv. Buffalo	Ar. Ithaca
2:40	5:30	10:05	12:56
7:17	10:03	8:30	11:37
9:30	12:50	10:35	1:23
6:40	9:35		
Lv. ITHACA	Ar. Phila.	Ar. Newark	Ar. New York
1:28	9:20	8:49	9:05
1:02	8:35	8:29	8:45
11:51	7:45	7:54	8:10

†Daily except Sunday °Daily except Monday
 ‡This train 12:00 P.M. at Newark every night except Sunday.
 †Sunday only #Monday only
 ‡On Mondays only leave Ithaca 6:18 a.m., arrive Buffalo 9:30 a.m.
 *New York sleeper open to 8 a.m. at Ithaca, and at 9 p.m. from Ithaca
 Coaches, Parlor Cars, Sleeping Cars; Cafe-Dining Car and Dining Car Service

Lehigh Valley
Railroad

Service Men Attention!

All Cornell men in service are invited to make the Cornell Club their headquarters or meeting place when in New York. You are sure to find a Classmate or friend to cheer you on your way.

Every club facility at reasonable prices, including bar service by "Dean" Carl Hallock.

Come and see us sometime, and good luck!

The Cornell Club of N. Y.
107 East 48th Street

BACK TO SCHOOL!

During the last twenty years, the controlling purpose at Cascadilla School has been to serve mature and serious students who want sound and quick training in return for steady and self-reliant work. Cascadilla is a co-educational, Regents' academy operating as a day school on a six-day week and without extra-curricular activities, with a moderate tuition charge. Year courses in any college entrance subject are completed in a single term.

Instruction begins September 18, but delayed registration will be permitted to students returning from the services or war production.

We invite your inquiry as to the way in which your needs can be met.

CASCADILLA SCHOOL

C. M. DOYLE, '02, Headmaster

Telephone Ithaca 2014

CORNELL ALUMNI NEWS

Subscription price \$4 a year. Entered as second class matter, Ithaca, N.Y. Published the first and fifteenth of every month.

Becker Urges Political Changes To Preserve Liberties

OPENING the series of five Edward L. Bernays Lectures on Civil Liberties, Professor Carl L. Becker, History, Emeritus, spoke on "Political Freedom, American Style" to an overflow audience in two rooms of Olin Hall, September 6.

The speaker advocated modifying our Constitution to bring into closer relation the executive and legislative branches of the Government, so that freedoms and liberties may be preserved.

"In a world loaded with social dynamite," he said, "the United States must take its politics seriously, and with intelligence adapt its existing political institutions to the complex problems of a highly integrated technological society if the Republic and the liberties essential to it are to endure." Declaring that "the time is past when we could afford to take politics lightly as an amusing game played for low stakes," Professor Becker said that "we cannot go on forever muddling through with a system of government so effectively designed for passing the buck."

He decried the "gulf which now separates the executive and the legislative branches and permits them to work at cross purposes," adding his conviction that "sooner or later the complex conditions of modern society will make it necessary to find some means of inducing the White House and Capitol Hill to abandon the competitive struggle for occupying the limelight and avoiding responsibility and to assume a joint responsibility for framing coherent policies and carrying them into effect."

"We are now in the midst of another critical period in our history," he said. "The nation is faced with the problem of how to bring about, through the system of private economic enterprise, that degree of equality of possessions and of opportunity without which democracy is no more than an empty form, and at the same time preserve those freedoms of the individual in the intellectual and political realm without which democracy cannot exist."

The problem cannot be solved, Pro-

fessor Becker said, "by appealing to the people to refrain from 'agitating' the institution of private economic enterprise, which is in fact the central issue. Above all, we will not solve it by resting in the comfortable conviction that our freedoms are secure because they are enumerated and defined in the forty-nine constitutions" of the Federal Union and the component States. "We need now, as the founding fathers did in 1787, to give serious thought to the fundamentals of politics, and perhaps the first step in that direction would be to unlock our eighteenth century constitutions and examine with some care what is therein contained in the light of the problems raised by the complex technological society of our time."

Careful examination of the structure of the government raises an important question concerning our present system, Professor Becker said: "Would it not be desirable to have a system in which political power and political responsibility are more united, more clearly defined and placed, and more responsive to the clearly expressed will of the nation?"

He cited as defects resulting from the separation between the executive and the legislative branches the facts that neither the President nor the Congress can formulate and carry through a policy if the other objects, and that in case of conflict between the President and the Congress, the issue cannot be referred to the electorate until the next election, "when very likely the issue has been forgotten or merged in other issues."

"If then, we need a form of government in which power and responsibility are more united, more definitely placed, and more responsive to the will of the nation, we must work it out for ourselves within the framework of our traditional system of written constitutions, by a modification of the basic principle of separation of powers."

The lecture series of which Professor Becker's was the first was provided for the University by Edward L. Bernays '12, public relations counsel, of New York City. Open to the public and the University community, they are scheduled also for the four successive Wednesdays, by Max Lerner, editor of PM, on "Freedom: Image and Reality;" James L. Fly, chairman of the Federal Communications Commission, on "Freedom of Speech and the Press;" Professor Rob-

How Well Do You Know Cornell? CAN YOU IDENTIFY THIS PICTURE?

HERE is the first of a series of "close-ups of the Campus," to test your knowledge of the intimate details of your University.

For the MOST POSITIVE identification of the accompanying picture, received from a subscriber not later than September 30, 1944, the Alumni News and University Press will present a copy of Professor Carl Becker's recently-published book, *Cornell University: Founders and the Founding*.

Write or typewrite your description briefly, naming the object pictured and giving its exact location on the Campus and such other information as will help to identify it. Your letter must bear date and sender's name and address. Entries received after September 30 will not be considered.

The News staff shall determine the winner, and its decision shall be final. In case of a tie, winner will be determined by lot. All manuscripts sub-

mitted shall be the property of the Cornell Alumni News, and may be published.

No person who lives within twenty-five miles of Ithaca is eligible to compete.

Name of winner and identification of this picture will be announced in the Alumni News October 15.

ert E. Cushman, Government, on "Civil Liberty and Public Opinion;" and US Attorney General Francis Biddle who will discuss the protection of civil liberties by the Civil Rights Section of the Department of Justice. The Bernays Lectures on Civil Liberties will be collected in a book to be published by the Cornell University Press.

Syracuse Officers

OFFICERS of the Cornell Club of Syracuse for 1944-45 are William M. Gale '21, president; William R. Robertson '34, vice-president; and Laurence D. Wood '28, 404 Hills Building, secretary-treasurer.

To Discuss Peace

CORNELL CLUB of Cleveland, Ohio, is included with the alumni groups of Amherst, Brown, Columbia, Dartmouth, Harvard, Pennsylvania, and Princeton as sponsors of a University Forum Program of public discussions on problems of the peace, to be led by speakers from six of the participating colleges and universities, Wednesday evenings, October 18-November 22, in the Cleveland College Auditorium.

Forums will be open to the public; tickets for the series or for single forums are available at the General Education Division, Cleveland College.

Time Was . . .

Twenty Years Ago

September, 1924—"The Cornell Crescent, the new stadium at Schoellkopf Field, is completed and will be opened formally and ceremoniously at the time of the football game with Williams on October 11, with the following program:

"1 p.m.—Groundskeeper Floyd Darling will hoist the banners of Williams and Cornell, using appropriate blasphemy when the halyards jam.

"2 p.m.—Dr. Frank Sheehan will bust a bottle of Sheehan's Secret Rubbing Preparation across the bows of the new stadium and will say in part: 'There's fourteen cents shot to hell over a piece of plum foolishness and who's going to pay me?'

"2:25 p.m.—Address by Mr. Gilmour Dobie to the team, to wit: 'Now get in there and show something!'

"2:30 p.m.—Kick-off."—*from Sport Stuff, by Rym Berry.*

Fifteen Years Ago

September, 1929—There are 5,166 students in the University this term, a record enrollment. . . . The Sun began its fiftieth year of publication with an eighteen-page issue, the largest single edition in its history.

Balch Halls were formally dedicated September 23, when President Livingston Farrand accepted the new dormitory for women, on behalf of the University, and expressed the gratitude of all Cornellians to the donors (heretofore anonymous), Allen C. Balch '89 and Mrs. Balch (Janet Jacks), Grad '86-89. Frederick L. Ackerman '01 was architect for the new building, and Mrs. Ackerman was the decorator.

The Athletic Association has begun construction of a new toboggan house, just south of the Beebe Lake slide on Forest Home Road; J. Lakin Baldrige '15 is the architect.

Chicago Elects

SIXTEEN members of the Cornell Club of Chicago, Ill., met for luncheon August 3 at the University Club, and elected officers for 1944-45: Richard H. Sampson '32, president; Edward J. Blair '05 and John C. Trussell '28, vice-presidents; Frederick H. Jones, Jr. '23, treasurer; William O. Kurtz, Jr. '33, secretary; and Harold P. Roby '04, James M. Gilchrist '00, Erskine Wilder '05 and Huntley H. Gilbert '07, governors.

Towner K. Webster, Jr. '03, trustee of the Club's scholarship fund, reported that instead of using the fund now, a reserve is being built up for scholarships to worthy boys after the war.

Feed Small Potatoes

TEST of feeding cull potatoes to dairy cattle has been made at the College of Agriculture with two carloads of small potatoes shipped to the College by the War Food Administration. Silage made of these potatoes ground with hay was fed to one group of seven cows, and another group of seven was fed corn silage. Professor Kenneth L. Turk, PhD '34, Animal Husbandry, reports that the cows readily ate the potato silage and produced just as much milk as those on corn silage.

The test indicates a means of using Eastern cull potatoes to prevent waste and save transportation, instead of shipping them to dehydrating plants in the Middle West for later manufacture into feeds or alcohol, as was done last year.

ATC Officers

OFFICERS assigned to Headquarters Caribbean Division, Air Transport Command, 1100th AAF Base Unit, at West Palm Beach, Fla., include five Cornellians.

Lieutenant Colonel Sidney J. Berger '27 is acting staff judge advocate at

MIDSHIPMEN GET INSTRUCTION ON NAVY GUNS

In the huge gun shed of the Naval Training School, erected on the Old Armory green, a class of midshipmen go through loading drill on loading machines for the dual-purpose three-inch, 50 calibre gun; at right, and five-inch, 38 calibre gun, at rear. Behind the big gun, against the rear wall of the building, is a demonstration mine, and at right is a torpedo on its carriage. In the left foreground are range keepers, and suspended from the ceiling are recognition models of Allied and enemy planes. Ordnance officer of the Naval Training School is Lieutenant Commander C. B. Gilbertson, USNR, and instruction in the gun shed is directed by Lieutenant M. J. Hulsey, Jr., USNR.

Division Headquarters, with general court martial jurisdiction. Lieutenant Colonel Thomas E. Adams '32 is assistant chief of staff, Service and Supply, and has the additional duty of acting deputy chief of staff. Captain John W. Gee '39 is Medical Administrative officer for Division headquarters; Captain Frank J. Irving '35 is assistant service officer; and First Lieutenant John E. Gary '40 is assistant to the Division engineering officer. Captain Walter J. Matuszczak '41 is base veterinarian at nearby Morrison Field, where a K-9 (war dog) unit is assigned for training and guard duty.

The Caribbean Division operates three ATC bases in Florida and several others in the Caribbean area between Florida and the northern coast of Brazil.

Berry Disputed

SUBSCRIBER Edward R. Stapley '14, acting dean of the division of engineering at Oklahoma A & M College, takes issue good-naturedly with Romeyn Berry '04 for his reference to "the jargons of Oklahoma and the Bronx" in "Now In My Time!" of August 1. He accuses Berry of "stretching your imagination" and says, "I am confident that you have visited the Bronx, but I am very doubtful if you have visited the good State of Oklahoma."

"For your information," Dean Stapley continues, "probably no State in the Union has fewer individuals of other than English or American ancestry than does Oklahoma. As a result, there is probably less mixture of languages or dialects and a resulting purer English spoken within the State than can be found in any other section of the country, particularly in the East. Remember, Rym, I was born in New York State, have worked and lived in New York, New Jersey, Massachusetts, North Carolina, Texas, and Oklahoma, in addition to having travelled in thirty-four other States, and have been a resident of the West for almost two decades, so I feel somewhat qualified to judge and compare.

"Even though you are an older man in years, but certainly not in spirit, I am suggesting that you call up, or on, my daughter Phyllis, a demure young lady who will be returning to Cornell in November for the last half of her Junior year and will be housed in Balch Hall. Phyllis has spent about eighteen years of her life in Oklahoma. You might enjoy hearing her quaint jargon and her descriptions of the odd people who inhabit the West, the big unknown to the average New Yorker and Bostonian.

"Also, Rym, broaden your ac-

Now in *My Time!*

By *Romeyn Berry*

IT'S a mistake to attempt to foretell the future in print; particularly so when you don't have to, and don't really know. It's safer to dwell upon the past. There you are on firm ground.

Twenty-odd years ago in this paper, we observed that the girls who came to Junior Week were running to short sizes; peewees mostly that would grade around twenty to the ton. That observation was accurate enough, but we went on to point out that the public interests were involved with the matter. A Junior Week girl, we remarked, was pretty apt to marry the boy who invited her up—or more frequently, perhaps, his roommate—and on that basis we ventured the ominous prophecy that "the Classes of 1948 and 1949 will be extremely rich in coxswains, but almost wholly devoid of tackles and shot-putters."

Well, it isn't working out that way at all! The first fruits of the period we commented upon are beginning to show up. The early samples of the Classes of 1948 and 1949 are not turning out as we anticipated. The typical fruit is a big specimen, all feet and hands. At sixteen (this accelerated education is fetching 'em in earlier); he's about six feet and 165 pounds of loose gristle that in another two years will become 195 pounds of hard meat.

Where we slipped up in our prophecy was in not knowing at the time about vitamins. Heredity and hormones don't make so much difference nowadays, apparently. You can grow 'em big from any original stock, with vitamins and whatnot from the drugstore.

But we did better as a prophet when we avoided eugenics and stuck to the basic instincts of the male animal. Back there in the early '20s, we spoke with some concern about current undergraduate expressions on pacifism and military service that to us smelled strongly of sedition and mutiny. But fortunately, we went on, "But

it does not mean anything. Ninety-nine per cent of them are perfectly sound and are just playing a game momentarily fashionable."

"No one wants any more wars," we remarked. "No one wants to flirt with a dangerous subject. But I'd rather relish a war *scare* just for the fun of showing up some of these healthy undergraduates who think they are pacifists. Just get the nation scared and then let a lad who knows how, sound a bugle on Lower Alumni Field. I have a little loose change that says every undergraduate soap-boxer would stop in the middle of his oration, and that he'd be up there in thirty seconds with his mouth shut, his chest out, and his belly in, just as always."

Well, that prophesy turned out better than the lugubrious one about the dearth of big, hairy left tackles in the Class of 1948, didn't it? It encourages us to take another glance into the crystal ball.

Five years after this thing is over, the undergraduates will be right back where they were in the early '20s, saying things about military service and their relations to the United States calculated to make old soldiers wince, the alumni to write indignant letters.

Why take a year out of a man's productive life to teach him soldiering? Why burden us with taxes to keep the Croats and Lithuanians from bombing us in our beds? Why not try brotherly love on the Japs? I can see, as through a glass darkly, the letters and editorials in the Cornell Daily Sun, and the postman staggering across the Quadrangle with communications from outraged alumni!

All that will come again, and you must try not to mind too much when it does. Give those boys who are coming along the same chance to talk loose and silly that you enjoyed. And don't worry—not after the response to Pearl Harbor—about the degeneration of the race. You can't breed rabbits out of lion stock!

quaintanceship and viewpoint by visiting Oklahoma as soon as possible. If you will come to Stillwater, I'll assure you that the Stapley family will be delighted to guide you through many portions of this wild country and aid in interpreting for you the

gibberish of its inhabitants. Come West, Rym, come West!"

Dean Stapley says of Berry's column: "Needless to say, every alumnus enjoys 'Now In My Time!' A copy of the NEWS would not look right without it."

Year's Records

CLOSE was the outcome of the year's dual competitions for Cornell teams: fifty victories, forty-nine defeats, and one tie, in soccer.

The summer season which ended in late August produced six victories and seven defeats, with the track team showing the better record by winning three of its four dual meets.

In the fall of 1943, Cornell teams won fourteen, lost seven, tied one; in winter campaigning, won twenty-one and lost eighteen; and in the spring season, won nine and lost seventeen.

Football Ready

CRISP weather in early September emphasized that the fall sports season was at hand. Football practice was resumed September 5 on the south end of Hoy Field, and the soccer squad—first to go into action, with a game September 16—drilled on lower Alumni Field. Cross country and crew candidates were also hard at work, and members of the summer track squad continued to hold informal practice sessions.

The press information booklet on football, issued at the close of summer practice, states in the first paragraph: "Cornell's 1944 football team will be colorful, rugged, and spirited."

A look at a practice session bears out that statement. Coaches and on-lookers believe that the squad will match up, perhaps better, last year's aggregation. An experienced first team will be available, but the individuals now on it will face plenty of competition from up-and-coming reserves.

A large number of the candidates have faced enemy fire in the war and are now at Cornell either in the Naval Reserve or in the Marine Corps Reserve, studying for commissions.

Five regulars from the 1943 team are available: John M. Tully '46, USNR, end; George E. Williams '44 and Grant R. Ellis, USMCR, guards; and Allen E. Dekdebrun '47 and Frank J. Accorsi, USNR, backs.

Present indications are that the team will line up against Syracuse in Archbold Stadium, Syracuse, under lights September 23, as follows:

Left end, Robert F. Coll, USMCR, who was on the squad a year ago; left tackle, Cecil O. Snyder, USNR, another member of the 1943 squad; left guard, Ellis; center, Richard M. Golden, USNR, who appeared in a couple of games a year ago; right

guard, Williams; right tackle, Charles R. Davidson '43, USNR, who was on the squad two years ago; right end, Tully; quarterback, Daniel Hrtko, USNR, who broke an ankle just before the start of the 1943 season; left halfback, Dekdebrun; right halfback, Nathan Scherr, USNR, who was on the squad as a fullback last year; and fullback, Accorsi.

Other prospects:

Left end: Paul Robeson, Jr., '48, son of the former Rutgers all-American, who has been shifted from fullback; Edward S. Sharafanowich, USNR, and Simon I. Degulis, USNR, in from the fleet.

Left tackle: Donald F. Hilbush, USNR, and Warren H. Fischer, USNR.

Left guard: Leonard W. Huband, USNR, on the squad last year, and Charles A. Palmer, USNR, formerly of Northwestern.

Center: Don M. Lins '48.

Right guard: Alexander M. Beebe '45, USNR, who has been on the squad the last two years and who has also had experience at tackle; Wilbur R. Dameron, USNR, formerly of Harvard; and Peter J. Verna, USNR.

Right tackle: Joseph Brozina, USNR, formerly of Newark College of Engineering, who was on the squad last year and who has returned to Cornell after duty with the fleet; Leslie O. Chapman, USNR, who has also attended DePauw and Southern Methodist; J. Alan Berkenfield, USNR; and Richard B. Loynd '48.

Right end: John K. Davidson, USNR, and Harry Rubin '48, formerly at University of New Hampshire.

Quarterback: Thomas E. Tennant, USNR, and Theodore W. Welles, USNR.

Left halfback: Alex Drogin, USMCR, who was on the squad last year.

Right halfback: John N. Cullen, USNR, who was a low hurdler on the track team and who played one game for Northwestern last year; William J. Coffey, USNR, and William R. Davies, USNR, in from four years of duty with the Atlantic and Pacific fleets.

Fullback: William R. Best, Jr., USNR, formerly of Bucknell.

Coach Carl Snavely will begin his ninth season at Cornell. His assistants are Max Reed, George K. James, J. Russell Murphy, Ray Van Orman '08, Emerald B. Wilson, Robert L. Cullen, and Courtney D. Young '43.

Volunteer assistants are Lt. Samuel W. Maddaloni, USNR, who was graduated from Ithaca College in 1940 and who is in charge of the physical training for midshipmen in the Naval Training School at the University; Lt. William R. Secord, USNR, San Diego State graduate of 1938 who coached football at Needles, Calif., High School; and Tom B. Young, specialist second class, USNR, who was graduated from the University of North Carolina in 1929. Young was coach of the North Carolina varsity last year after a season as assistant to Head Coach James M. Tatum, former assistant football coach at Cornell.

In his eight years at Cornell, Coach Snavely's teams have won forty-one games and lost twenty-two, with three tied.

Games won in the series involved in this year's schedule are: Cornell 14, Syracuse 6; Cornell 18, Bucknell 1; Cornell 3, Yale 4; Cornell 22, Colgate 6, and two ties; Cornell 1, Sampson Naval Training Center, 0; Cornell 17, Columbia 11, and three ties; Cornell 0, US Naval Academy 2; Cornell 12, Dartmouth 14, and one tie; Cornell 12, Pennsylvania 35, and three ties.

Cornell's all-time record: Won, 321; lost 152; tied, 22 games.

"C" Awards

LETTERS in baseball, track, rowing, lacrosse, golf, and tennis have been awarded for the spring and summer seasons. The awards:

Baseball

SPRING: Edwin L. Bell '44, Norman Dawson, Jr. '46, Sheldon C. Kravitz '46, John M. Tully '46, Charles P. Weiss '44, Manager Philipp W. Binze '45, James Beckett, Frederick L. G. Kuehn, Edwin R. Mallery, Raymond G. Pierce, and William M. Pohlman, all USNR; William K. DeLarm, William R. McKinley, Harry R. Mitiguy, Guy H. Nichols, and Charles L. Sweeney, all USMCR.

SUMMER: Jack Cordes '47, John M. Tully '46; James Beckett, Gail F. Farwell, William J. Gerardi, Harold E. Gray, Dewi G. Jones, Francis J. Higgins, Gordon J. MacDonald, Francis D. Nolan, Raymond G. Pierce, and Alfred W. Rothermel, all USNR; Thomas A. Baldwin and Frank N. McArthur, USMCR.

Track

SPRING: Robert M. Brown '45, Solomon J. Cohen '46, Julian D. Cole '45, Norman Dawson, Jr. '46, James A. Deyo '45, Wilbur Parker '47, Manager Charles M. Holmes, II '45; J. Roy Bergen, Roger Bissinger, George A. Chalfant, John N. Cullen, Walter Z. Newman, Milton T. Smith, Richard E. Stouffer, and Ferdinand Wascoe, all USNR; James M. Hartshorne, Francis H. Shaw, and Rogers G. Welles, all USMCR.

SUMMER: Calvin G. Brown '46, Malcolm B. Carsley '47, Solomon J. Cohen '46, Julian D. Cole '45, James A. Deyo '45, Vernon D. Emmel '47, John F. Kandi '44,

Rodney G. Miller '47, Paul Robeson, Jr. '48, J. Paul Seider '47; J. Roy Bergen, Roger Bissinger, James Bower, Edwin F. Chobot, Jr., Paul W. Christensen, S. Burton Covert, John N. Cullen, Eloy S. Gavras, John H. Greene, Milton T. Smith, Richard E. Stouffer, and Ferdinand Wascoe, all USNR; James M. Hartshorne, Henry M. Horn, Rex Peters, Francis H. Shaw, and John R. Siebenthaler, all USMCR.

Rowing

Pedro C. Towers '45, Charles P. E. von Wrangell '47, and Manager George E. Ford, Jr. '45; Richard A. Champagne, Roy E. Hughes, Jr., Lon F. Israel, Jr., Edwin C. Paul, William B. Richardson, William J. Rothfuss, Walter H. Wells, and Eugene L. Wolfe, Jr., all USNR; Wheelock Bigelow, Jr., and Burton R. Preston, USMCR.

Lacrosse

James S. McChesney '47, George A. P. Wallace '47, and Manager Richard F. Ennis, Jr., '45; Edward J. Best, James H. Carrington, John L. Chapman, John R. Cline, John W. Hardy, William J. Harrington, James L. Hutchison, Lawrence M. Ricketts, Rodney G. Stieff, and Arthur J. VanVleet, all USNR; Frederick A. Allner, Frank D. Rich, and William B. Tunstall, all USMCR.

Tennis

John P. Gnaedinger '47, David F. Potter '47, John H. Sloan '46, John V. Smith '46; Richard B. Greenawalt and Hugh B. Ogburn, USNR; James S. Knap, USMCR.

Golf

William W. Beck, Benedict P. Ciaravino, Robert Heider, James F. Kinney, Harry Lindahl, Robert W. Marks, James G. Salsgiver, and Richard E. Yoder, all USNR.

Two Play for Navy

TWO former Cornell football players appeared in the lineup of the Sampson Naval Training Center team in its early games this fall. They are Donald S. Cushing '47, end, and Louis Stancampiana, USNR, guard. Cushing's brother, Meredith R. Cushing '44, captained the 1943 team and played center and blocking back.

Track Men Compete

RICHARD E. STOFFER, USNR, won a decathlon competition for members of the track team on Schoellkopf Field, August 31 and September 1 and 2.

Stoffer, whose specialties are hurdling and high jumping and who wears the Intercollegiate stripe, scored 5,691 points. Co-captain James M. Hartshorne was second with 5,545 points, J. Paul Seider '47 placed third, and Paul Robeson, Jr. '48, fourth. There were seventeen competitors.

The events were 100-yard dash, broad jump, 16-pound shot put, high jump, 440-yard dash, 120-yard hurdles, discus throw, javelin throw, pole vault, and mile run.

Fall Schedules

FIRST to start the fall sports season is the soccer team, with a game with the University of Rochester at Rochester, September 16. Innovation in fall schedules this year is a regatta on the Charles River at Cambridge, Mass., in which Cornell will row against Harvard and MIT.

The complete fall schedules:

Football

Sept. 23	Syracuse at Syracuse (night)
30	Bucknell at Ithaca
Oct. 7	Yale at New Haven
14	Colgate at Ithaca
21	Sampson Naval Training Center at Ithaca
Nov. 4	Columbia at New York City
11	US Naval Academy at Baltimore
18	Dartmouth at Ithaca
25	Pennsylvania at Philadelphia

Soccer

Sept. 16	Rochester at Rochester
23	Rochester at Ithaca
Oct. 7	Colgate at Ithaca
20	Colgate at Hamilton
Nov. 1	Princeton at Princeton
11	Penn State at Ithaca
18	Pennsylvania at Ithaca
25	Swarthmore at Swarthmore

Cross Country

Nov. 11	Heptagonals at New York City
18	Intercollegiates at New York City

(Two meets with Sampson Naval Training Center are pending.)

Rowing

Sept. 23	Harvard and MIT at Cambridge (US Naval Academy may enter)
----------	---

Teach USMA Preps

INSTRUCTION for first arrivals in the 1944-1945 US Military Academy Preparatory program at the University began September 5. Candidates are detailed here to be prepared for the Military Academy entrance examinations next March by a present staff of thirty-five instructors provided by the University from its staff and elsewhere, with more to be added as more candidates arrive.

Cornell is one of three colleges which have USMAP programs this year; the others are Amherst and Lafayette. Professor Charles W. Jones, PhD '32, English, is director of the program for the University, and Lieutenant Colonel Ralph Alspaugh, Infantry, was detailed here during the summer as academic adviser for the Army.

Candidates who have been certified to the program without examinations because they have had a term or more of college work are given instruction in English, mathematics, chemistry, physics, government, and history, in six-week terms; and subject to approval of the Faculty of Arts and Sciences they may receive University credit for work completed. All others, not certified by the Military Academy, are tutored in algebra, plane geometry, and English with examinations every three weeks, the sole aim to prepare them to pass the US Military Academy entrance examinations with the highest marks. All candidates re-

(Continued on page 110)

CHI PSI HOUSE IS HEADQUARTERS FOR MILITARY ACADEMY PROGRAM

Dubbed "West Point Hall," the Chi Psi house at the top of University Avenue, on the site of the former Jennie McGraw Fiske mansion, is now occupied by the offices and some of the class rooms of the US Military Academy Preparatory program. Leased by the University for Army use, it was until recently occupied by soldiers in the Russian area and language program, who called it "The Kremlin."

CORNELL 1944 VARSITY FOOTBALL SQUAD

Top Row: Lins, Hilbush, Noel, Chapman, Snyder, Stevens, Fischer, Tully, Rakoski, Simonds, Scully, Moat, Reynolds.

Fourth Row: Morra, Davies, Jenkins, Sharafanowich, Santoro, Golden, Tennant, J. Davidson, Salisbury, Huband, Palmer, Grega, Herrell, Scherr, House.

Third Row: White, Travers, Wearstler, Cullen, Schwartz, Day, Dameron, Barr, Barbash, Fulton, Snavelly, Degulis, Accorsi, Fountain (assistant manager), Gordon (manager).

Second Row: Oakley, W. Best, Verna, Riske, Rubin, Drogin, McGuirk, Brozina, Ellis, Beebee, Williams, Dekdebrun, C. Davidson, Coll.

Bottom Row: Compets Lacombe, Demchack, Hammond, Standard, Treathaway, Katz, Duffy.

Statistics of 1944 Varsity Football Players

Names followed by Class numerals are of men who entered the University as civilians. Some of these and all others are in the Navy V-12 program.

NAME	POS.	AGE	WEIGHT	HEIGHT	LAST SCHOOL	HOME
Accorsi, Frank J.	FB	20	185	5-9	Cornell	Latrobe, Pa.
Adams, Melvin L. '48		17	170	5-8	Northeast Joint H. S.	North East, Pa.
Allott, Hugh R.		18	170	5-11	Phillips Andover	Newburgh
Barr, David '47		17	164	5-10	Cornell	New York City
Beebee, Alex McW. '45	RG	21	180	5-9	Cornell	Rochester
Belfiore, Joseph C.	LH	21	180	5-11	New Rochelle	New Rochelle
Bell, Richard N.	RE	19	180	6	Swarthmore H. S.	Swarthmore, Pa.
Berkenfield, J. Alan	RT	18	195	6-2	Far Rockaway H. S.	Far Rockaway
Best, William R. Jr.	FB	22	190	6-1	Bucknell	Malverne
Best, Edward J.		20	160	5-10	Garden City H. S.	Garden City H.S.
Bethel, Roy Perry		18	192	6-1	Templeton H. S.	Templeton, Calif.
Boughton, Ralph L.		20	165	5-8	Copley H. S.	Copley, Ohio
Brawley, John D.		16	150	5-11	Tonawanda H. S.	Tonawanda
Brozina, Joseph	RT	19	185	6	Cornell	Clifton, N. J.
Carroll, Leo R.	RH	20	155	5-7	Roosevelt H. S.	Washington, D. C.
Champagne, Richard A		19	192	6-1	Watertown H. S.	Watertown, Mass.
Chapman, Leslie O.	RT	22	194	6-2	DePauw, SMU	New Castle, Ind.
Cieszko, Theodore		20	160	5-11	Cambridge Un. Sch.	Cambridge
Coffey, William J.	RH	18	160	5-10	Port Chester H. S.	Port Chester
Coll, Robert F.	LE	20	185	6-1	Cornell	Philadelphia, Pa.
Cullen, John W.	RH	18	160	5-10	Northwestern	Chicago, Ill.
Dalrymple, Windsor H.		21	180	6	RPI	Titusville, Pa.
Dameron, Wilbur R.	RG	19	180	6-1	Harvard JV	Dover, Del.
Davidson, Charles R. '46	RT	20	220	6-2	Cornell	Tarentum, Pa.
Davidson, John K.	RE	19	165	6	Kenmore H. S.	Kenmore
Davies, William R.	RH	21	165	5-10	Balt. City Coll. H. S.	Dundalk, Md.
Day, David Allen '46	LH	19	160	5-11	Cornell	Ithaca
Degulis, Simon I.	LE	19	170	5-11	Marionapolis Acad.	Brooklyn
Dekdebrun, Allan E. '47	LH	20	180	5-11	Wyoming Sem.	Buffalo
Del Signore, James R.		18	175	5-7	Mich. State	McKeesport, Pa.
Demarest, Donald M.		22	159	5-11	Hempstead H. S.	Hempstead
Drogin, Alexander '45	LH	20	170	5-7	Cornell	Bayonne, N. J.
Edwards, William E.		18	178	6-2	Scarsdale H. S.	Scarsdale
Ellis, Grant R.	LG	20	190	5-10	Pennsylvania	Kenilworth, Ill.
Faught, Harold F.		19	180	6-1	U. Maryland	Hyattsville, Md.
Feiner, Irwin S.		17	210	6-1	Bronx H. S.	New York
Finnegan, Frederick J		23	145	5-10	Great Neck H. S.	New York
Fischer, Warren H.	LT	18	200	6-2	Irondequoit H. S.	Rochester
Goodman, James S.		23	260	6-4	Wake Forest fr.	Dundalk, Md.
Grega, Andrew J.	LG	20	175	5-9	Brown U.	Cleveland, O.
Gebhard, Charles N.		19	198	6	Cornell	Auburn
Golden, Richard M.	C	19	185	6-1	Cornell	Rahway, N. J.
Hart, Charles S.		21	180	6-2	Princeton fr.	Pelham
Hilbush, Donald F.	LT	18	210	6-3	Progress H. S.	Harrisburg, Pa.
Herrel, George G. Jr.		19	160	5-10	Mineola H. S.	Mineola, L. I.
House, William R. '48	FB	17	175	5-11	Lyons C. S.	Lyons
Hrtko, Daniel	QB	20	180	6-1	Cornell	Union, N. J.
Huband, Leonard W.	LG	18	195	5-10	Cornell	Neptune, N. J.
Jenkins, Charles M. '46	LT	18	185	6	New Paltz H. S.	New Paltz
Johnke, Earl H.		20	170	5-9	Centerville H. S.	Centerville, S. D.
Jordano, Bartholomew M. '48		17	157	5-8	Woodbridge H.S.	Port Reading, N. J.
Lamb, Donald M. '48		17	205	6-2	Franklin H. S.	Rochester
Laux, Clinton C.	LH	21	172	6-1	Weequahic H. S.	Belleville, N. J.
Loynd, Richard B. '48	RT	16	180	6-4	Har-Brack H. S.	Natrona Hgths, Pa.
Lins, Don M. '48	C	17	195	5-11	Miami H. S.	Miami, Fla.
Madden, Thomas F.		18	155	5-9	West View H. S.	Pittsburgh, Pa.
Mann, Ronald J. '48		17	250	6-1	Ponce de Leon H. S.	Coral Gables, Fla.
Moat, Albert G.	LE	18	185	6-2	Spring Valley H. S.	Spring Valley
Martin, Andrew W. '45		19	160	5-6	Cornell	Webster
McGuirk, Harry J.	QB	20	195	6	Cornell	Baltimore, Md.
Morra, Albert G.		20	190	5-7	Glen Cove H. S.	Glen Cove
Noel, Lionel M.	RE	18	170	6-2	Kenmore H. S.	Kenmore
Oakley, Robert P.	RH	22	153	5-6	Cornell	Buffalo
Palmer, Charles A.	LG	19	180	5-9	Northwestern	Chicago, Ill.
Patton, Robert G.		19	175	5-10	Princeton	Media, Pa.
Prendergast, William A.		21	185	6	Ramsey H. S.	Mahiyah, N. J.
Rakoski, John T.		19	175	5-11	Bucknell	Mt. Carmel, Pa.
Reynolds, Robert W. '48		17	165	6-5	S. Park H. S.	Buffalo
Ragusa, Vincent R. '48		17	184	5-9	Lane H. S.	Jamaica
Roos, Alfred M.		20	160	5-7	Ill. Ins. of Tech.	Chicago, Ill.
Rullar, Robert L.		18	170	6-1	Cornell	Highland Park, N. J.
Remsburg, Walter E. '48		17	160	5-10	William Penn H. S.	York, Pa.
Robeson, Paul Jr. '48	LE	16	180	5-11	Springfield T. H. S.	Thompsonville, Conn.
Rubin, Harry '48	RE	17	180	6	New Hampshire U.	New York City
Russell, Henry Robert	FB	17	174	6-0	Kimball Union Acad.	S. Hadley, Mass.
Salisbury, James B. '45	C	22	200	6-6	Cornell	New York City
Samborski, Joseph P.		20	168	5-8	Honeoye Falls H. S.	Rochester
Santoro, Gordon	FB	23	176	5-10	Newark H. S.	Newark
Sauer, Robert E.		20	155	5-8	Cornell	Fort Recovery, O.
Scherr, Nathan	RH	21	185	6	Cornell	Baltimore, Md.
Schmuokler, Stanley L.	LG	19	175	5-11	I. E. Young H. S.	New Rochelle
Schultz, Russell H.		17	180	5-9	Chris. Colum. H. S.	New York City
Schwartz, Herbert '48	LT	17	200	6	Valley H. S.	Spring Valley
Scully, Robert J.	RE	20	185	6-1	T. Roosevelt H. S.	New York City
Sharafanowich, Edward S.	LE	19	180	6	Stuyvesant H. S.	New York City
Simonds, Robert L. '46	LE	20	175	6-1	Cornell	Ashtabula, O.
Simon, Bernard K.		21	175	6-1	Dormont H. S.	Pittsburgh, Pa.
Snavely, Francis B. Jr. '48	RH	17	160	5-9	Newark Acad.	Newark, N. J.
Snyder, Cecil O.	LT	19	205	6	West Virginia	Charlestown, W. Va.
Stevens, David E.		19	170	6-1	Central H. S.	Scranton, Pa.
Somers, Donald C.		19	160	5-10	Lehigh U.	Louisville, Ky.
Sutkowski, Edward		21	170	5-11	Perth Amboy H. S.	Perth Amboy, N. J.
Taber, Alexander F.		19	170	6	Cornell	New Dorp
Tennant, Thomas E.	QB	20	185	5-10	Barrackville H. S.	Barrackville, W. Va.
Terriberry, Bruce T.		18	180	6-1	New Canaan H. S.	New Canaan, Conn.
Tower, Stephen N.		19	165	5-10	Cornell	Evanston, Ill.
Tully, John M. '46	RE	18	175	6-2	Cornell	Memphis, Tenn.
Verna, Peter J.	RG	18	157	5-7	W. Catholic H. S.	Upper Darby, Pa.
Williams, George E. '44	RG	21	165	5-9	Cornell	Dover, N. J.
Winchester, Robert A.		19	170	5-9	Park Ridge H. S.	New York City
White, Charles R.		19	156	5-10	Carnegie Tech.	Pittsburgh, Pa.
Utter, John T.		19	170	6-1	Alfred	Cuba
Welles, Theodore W.	QB	18	180	6	Heights H. S.	Cleveland Hgths, O.
Wearstler, Alfred B. '47		17	135	5-8	Raven H. S.	Youngstown, O.

Cornell Alumni News

FOUNDED 1899

3 EAST AVENUE, ITHACA, N. Y.

Published the first and fifteenth of every month.

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

As a gift from Willard Straight Hall and the Alumni Association to Cornellians in the armed services, the ALUMNI NEWS is supplied regularly to reading rooms of Army posts and shore stations of the Navy, Marine Corps, and Coast Guard, upon request.

Managing Editor H. A. STEVENSON '19

Assistant Editors:

JOHN H. DETMOLD '43

MARGARET KERR FLAGG '40

Contributors:

ROMEYN BERRY '04 W. J. WATERS '27

Owned and published by the Cornell Alumni Association. Officers of the Association: Larry E. Gubb '16, Philadelphia, Pa., president; Walter C. Heasley, Jr. '30, Ithaca, secretary and treasurer.

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

New Haven Smoker

CORNELLIANS who expect to be in New Haven, Conn., for the Cornell-Yale football game October 7, are invited to attend a smoker the night before, given by the Cornell Club of New Haven in the Winchester Clubhouse, 4 Henry Street.

Communications regarding the smoker may be addressed to Diedrich K. Willers '36, secretary-treasurer of the Club, Box 906, New Haven, Conn.

Buffalo Golfers Gather

CORNELLIANS of Buffalo took part August 10 with alumni of Dartmouth, Michigan, and Pennsylvania in an Intercollegiate Golf Day at the Erie Downs Country Club, Fort Erie, Ont. Afternoon play was followed by a steak dinner at the Club with a song-fest afterward.

USMA Candidates

(Continued from page 107)

ceive four hours a week of physical training directed by the University coaching staff, and one hour a week of military drill under the Army staff.

Men are assigned to the program by one of five methods: Congressional appointment; appointment from an honor military school; by Act of Congress for sons of deceased World War

veterans; appointment from the Army of the United States (both officers and enlisted men), or by Presidential appointment. In each of these groups, a principal and several alternates and competitors are appointed. They are of varied ages and background, and many have been in combat. Under military discipline, they are quartered in Cascadilla Hall and Sheldon Court, and mess in the Army dining room in Willard Straight Hall.

It is expected that additional candidates will arrive until March, the program continuing until mid-June.

Stories of Cornell

By FRANK A. WRIGHT '79

Hiram Corson

Among our early men Hiram Corson, professor of English Literature, will always be remembered. He was a great public reader, a great interpreter, especially of Browning and Tennyson. Reading like that is becoming a lost art. He never made a gesture. His face was immovable. The effect was produced wholly by an interpretive and articulate voice that brought out clear meanings and gave great pleasure. He served Cornell for thirty-five years. He died in 1911 in his eighty-third year. Princeton gave him the honorary degree of Doctor of Letters.

One vacation I remained on the Hill with several others. We took our meals at Mrs. Fiske's house (mother of Professor Fiske and what a jolly good sort she was. And such a good cook.) Corson was living next door in the President's House. He ate with us. We found out that he was a delightful story teller.

Though somewhat melancholy all that summer due to lobster and ice cream partaken when he saw Mrs. Corson off to Europe, I am told that Corson as a young man was rather gay and somewhat bibulous. Cornell laid him off for a year '71 to '72. Once the students reversed his buggy wheels while he was in the Clinton House and he drove up the Hill without comment. There were other occasions when the students formed a body guard to see him safely home.

In his later years he was a dignified figure, with long hair, like Tennyson, a slouch hat, and a long cape overcoat.

You may have heard this story I now tell, but it's worth repeating. He was accosted on the Campus one day by two bold Sophomores. One, bowing low, said "Good morning Father Abraham." The other in the same manner, "Good morning Father Isaac." Corson drew himself up and looking at them strongly said, "I am not Father Abraham, neither am I Father Isaac. I am the son of Kish out looking for my father's asses and lo! I have found them."

Schools Group Gathers

CHAIRMAN of the Alumni Association committee on relations with secondary schools, Edward H. Carman, Jr. '16 of Baltimore, Md., called a meeting of the committee with Larry E. Gubb '16, Association president, and Walter C. Heasley, Jr. '30, acting Alumni Secretary, at the Cornell Club of New York, September 8, to make plans for the year's activities. All members of the committee attended: Mrs. Bernard A. Savage (Carmen Schneider) '27 of Brooklyn, vice-chairman; Clarence J. Pope '10 of Orange, N. J.; Carlton H. Barrows, AM '33, of Brookline, Mass.; and Charles N. Mellowes '33 of Milwaukee, Wis.

Coming Events

Notices for this column must be received at least five days before date of issue. Time and place of regular Cornell Club luncheons are printed separately as we have space.

SATURDAY, SEPTEMBER 16

Rochester: Soccer, Rochester

WEDNESDAY, SEPTEMBER 20

Ithaca: Bernays Lecture, James L. Fly, chairman, Federal Communications Commission, "Some Observations on Freedom of Speech and the Press"

SATURDAY, SEPTEMBER 23

Ithaca: Soccer, Rochester, Alumni Field
Boston, Mass.: Regatta with Harvard & MIT, Charles River
Syracuse: Football, Syracuse, Archbold Stadium, 8 p.m.

WEDNESDAY, SEPTEMBER 27

Ithaca: Bernays Lecture, Professor Robert E. Cushman, "Civil Liberty and Public Opinion"

SATURDAY, SEPTEMBER 30

Ithaca: Football, Bucknell, Schoellkopf Field, 3
Service men's variety show, "Boys 'n Ivy," Bailey Hall, 8:30
Autumn Dance with Charlie Spivak's orchestra, Barton Hall, 10:30

WEDNESDAY, OCTOBER 4

Ithaca: Bernays Lecture by US Attorney General Francis Biddle on protection of civil liberty by the Civil Rights Section, US Department of Justice

FRIDAY, OCTOBER 6

New Haven, Conn.: Cornell Club smoker, Winchester Clubhouse

SATURDAY, OCTOBER 7

Ithaca: Soccer, Colgate, Alumni Field
New Haven, Conn.: Football, Yale

SATURDAY, OCTOBER 14

Ithaca: Football, Colgate, Schoellkopf Field, 3

FRIDAY, OCTOBER 20

Hamilton: Soccer, Colgate

SATURDAY, OCTOBER 21

Ithaca: Football, Sampson Naval Training Center, Schoellkopf Field, 3

TUESDAY, OCTOBER 24

Ithaca: Summer term ends

On The Campus and Down the Hill

Alumni House was broken into and rifled over the Labor Day week end! Every desk drawer and closet on the three floors was turned inside out, and their contents variously scattered. Person or persons unknown entered the building through a basement door, breaking the glass to reach the key. They did an amateur job on the safe, which was found to be impregnable to the ministrations of an office screw driver. The ALUMNI NEWS petty cash and stamp box, however, proved better game. It was forced open and its contents raped. A 1932 Cornellian was taken from NEWS library and a dozen pictures of the Campus, destined for future publication, are missing. The staff of the NEWS is happy to find, in its bereavement, that in rifling Rym Berry's large roll-top desk in the corner of the office, the thieves managed to tidy it up considerably!

Ithaca schools postponed their opening two weeks, from September 6 to September 20, following an order from the Board of Health; the reason, "mounting hysteria over the infantile paralysis epidemic."

Tompkins County **Non-Partisan** Committee was organized September 6, with Professor Frank S. Freeman, Education, as chairman, Mrs. Dorothy Marcuse, AM '42, secretary, and Professor Charles K. Thomas '21, Speech, treasurer. Purpose of the Non-Partisan Committee is "to encourage citizens to register and vote, and to campaign for Franklin D. Roosevelt, Harry S. Truman, Robert F. Wagner, and Julian P. Bretz" (professor of American History, emeritus, American Labor Party candidate for Congress from the 39th District, and research chairman of the Non-Partisan Committee).

Lawyers gathered in the Ithaca Elks Club September 9 for the annual meeting of the Federation of Bar Associations, Sixth Judicial District. Principal speakers were Captain Burton W. Chippendale, USN, commanding the US Naval Training School at the University and Professor Carl Becker, History, Emeritus, and University Historian, on "Collectivism." A panel discussion on "The Lawyer After the War" was conducted by Professors George J. Thompson and Herbert D. Laube, Law, and Sherman Peer '06, counsel for the GLF Exchange. Louis K. Thaler '25, presi-

dent of the Tompkins County Bar Association, gave the welcoming address. Bert T. Baker '97, president of the Sixth District Federation, and Supreme Court Justice Ely W. Personius '98 of Elmira presided over morning and afternoon sessions of the convocation.

1944-45 AA Books went on sale last week. Residents of Campus and town can buy \$29.15 worth of athletic contests, including four home football games, for \$14.40.

Architectural Record has an eight-page spread in its August issue on Olin Hall of Chemical Engineering. Twelve pictures of the building, inside and out, taken by J. Hubert Fenner, University Photographer, and six floor-plans illustrate the text.

Senior picnic of the women of the Class of '44 was September 14 in Balch Court. Seniors in Home Economics will graduate at the end of the summer term, October 24.

Senior Week committee co-chairmen are Mary E. Mershon '45 of Pittsburgh, Pa., and Apprentice Seaman William F. Hoffman '45, USNR, of Teaneck, N. J. (Their engagement was announced May 1.)

Proceeds of the Engineering honor societies' Autumn Formal in Barton Hall September 30 will go to the Army-Navy Relief Fund.

FIRE FIGHTING and gas defense drill on the green in front of Alumni House has been the most popular course in the Midshipmen's School this summer. About seventy-five men at a time, in swimming trunks, are instructed every few days in the use of such Navy equipment as carbon dioxide, foam, and fog sprays; a power hose which shoots water 100 feet up and down South Avenue frequently wets the doorstep of the University bachelors' quarters at 1 East Avenue. Asbestos suits and rescue breathing apparatus are also put to use. Campus dogs enjoy the show as much as the actors. But cold weather threatens to lessen the pleasure of hose play. Lieutenant Don W. Jopling, USNR, officer in charge, says the men will soon be issued foul weather gear and drills will continue through the football season.

Earthquake awakened several hundred Ithacans September 5, including the residents of the County jail whose slumbers were disturbed by the rattling of their heavy cell doors. One professor reported ceiling plaster in his bathtub, and the Lehigh Valley's morning "Star" from New York arrived an hour late, having cautiously tested each bridge enroute with its cow-catcher.

Summer tennis tournament, sponsored by the Women's Athletic Association, was won by Betty Rosenthal '47 of New York City, who defeated Suzanne Jameson '46 of Buffalo, 5-7, 6-3, 6-3.

The Labor News, "published every other Friday in the interest of organized labor," first appeared August 11 in The Ithaca Journal. The one-page insert is paid for by AFL unions in Ithaca and contains local and national news with a labor slant.

Public lecture: "How Can People Seeking Liberal Legislation Be Politically Effective?" by Professor Julian P. Bretz, American History, Emeritus, August 30, sponsored by the public affairs committee of CURW.

Photographic exhibition of modern Dutch architecture and city planning was on display in White Hall August 29 to September 16.

Faculty wives, on behalf of the American Friends Service Committee, are sewing, packing, and shipping clothing for the civilian population of France. In the van are Mrs. Bristow Adams, Mrs. Albert L. Andrews, Mrs. Myron G. Fincher (Evelyn Davis) '22, and Mrs. George H. Sabine (Mary Sprague) '04.

Corinthian Yacht Club, of students, and Ithaca Yacht Club were hosts to two-man crews from Haverford and Williams Colleges for a regatta on Cayuga Lake, September 10. They sailed in Comet class boats loaned by Ithacans, Arthur L. Yehle '46 of Syracuse and Private William McGhee, USMCR, of Charleston, S. C., representing Cornell. Sailing dinghies, the two Cornellians had previously placed seventh among twelve colleges at an intercollegiate regatta at MIT in Boston, Mass., and fifth of eleven at the US Coast Guard Academy, New London, Conn.

Necrology

Peter G. Ten Eyck, Trustee of the University from 1929-1937, died at Altamont, September 2, 1914. He was first appointed to the Board of Trustees by Governor Franklin D. Roosevelt in March, 1929, to fill an unexpired term, and was reappointed in June, 1933. When he was appointed Commissioner of the State Department of Farms and Markets in February, 1935, he became ex-officio a Trustee of the University and served in this capacity until he resigned in June, 1937. Son, Peter G. D. Ten Eyck '30.

'88 Sp Arch—**Daniel Page Bartholomew**, August 17, 1944, at his home in Dryden. He was proprietor of a hardware business in Dryden for thirty-seven years, retiring in 1941.

'90, '91 BL—**Peter Lamont Schutt**, August 3, 1944, at his home in Dryden. For many years he was in business in Chicago, Ill.

'92-93 Grad—**Warren Austin Adams**, professor emeritus of German at Dartmouth College, died August 24, 1944, in St. Petersburg, Fla. A graduate of Yale University, he studied in Berlin and Munich and was a graduate instructor of German at Cornell. In 1899 he became assistant professor at Dartmouth, in 1904, professor, retiring in 1931. Brother, Spencer L. Adams '93.

'95, '96 ME(EE)—**Alfred Max Roedelheim**, August 25, 1944, at his home, 29 Sheldon Avenue, New Rochelle. He was president of A. M. Roedelheim Co., advertising signs and displays, New York City. Mrs. Roedelheim is the former Caroline M. Parbury '21.

'96 ME(E)—**Clement Austin Cope-land**, August 18, 1944, in Santa Monica, Cal. In 1900 he was appointed head of the electrical engineering department at Stanford University, leaving in 1917 to become superintendent of research and records for the Bureau of Power & Light in Los Angeles. He retired in 1940 and lived in Playa Del Rey, Cal.

'08—**Georges de Souza Canavarro**, October 18, 1943, in Erinton, Queens-town, Md. He was enrolled in Agriculture for one year and for many years farmed in Hawaii and lived in Honolulu. Delta Upsilon.

'08 ME—**Henry Lansing Rossire** of 19 Lincolnhouse Avenue, Swampscott, Mass., August 28, 1944, at Lynn, Mass. Formerly an insurance agent,

he was an Army Signal Corps inspector at the General Electric Co. in Lynn.

'09 CE—**Louis Kampf** of 60 Bay View Avenue, Salem, Mass., June 29, 1944. A textile expert in China for many years, in 1916 he built the first steam cotton mill there, later was general manager of Andersen-Myer & Co., importers and exporters in Manchuria. He and his family returned to the United States in 1935. He directed construction of the Lowell, Mass., Ordnance plant in 1942-43.

'14, '15 BS—**Vedder White**, June 27, 1944, at his home, 317 Frontier Drive, Erie, Pa. He was branch manager for Mack International Motor Truck Corp. Alpha Theta.

'15 AM—**Elam Jonathan Anderson**, president of the University of Redlands, Cal., August 17, 1944. He was professor of education at Shanghai College in China, 1918-26, and principal of the Shanghai American School, 1926-32. Elected president of Linfield College, McMinnville, Ore., in 1932, he left to become president of Redlands in 1938. From 1913-16 he was instructor of Public Speaking at Cornell, and in 1923-24, acting assistant professor of Rural Education. He is the author of English Teaching Efficiency in China. Mrs. Anderson is the former Colena H. Michael '14.

'16 ME—**Waldo Huntting Rice**, August 12, 1944, in Jamaica Plain, Mass. He was president of the Samuel Ward Co., stationery firm in Boston, Mass., and lived at 15 Kingsbury Street, Needham. Bandhu.

'33 AB—**Norman Frederic Crossley** of Clinton, August 11, 1944. He was treasurer of the Goodenow Printing Co. in Utica. Delta Chi.

'42 AB—First Lieutenant **Hertbert Joseph Marks**, June 5, 1944, as result of wounds received May 28 at Anzio, Italy. He was commissioned a second lieutenant of Field Artillery, July 4, 1942, received training at Fort Bragg and Fort Sill, and was in the Second Armored Division in North Africa. In the Cassino and Anzio campaigns in Italy he was a forward observer in an Infantry division and received the Purple Heart for wounds received January 19 at Cassino. His home was at 1755 Popham Avenue, New York City.

'45—Lieutenant **Robert Worner Madden**, Army Air Corps bombardier, August 13, 1944, in a plane crash during a training flight near Savannah, Ga. He left Mechanical Engineering in 1943 to enter the Air Corps. His home was at 504 Volusia Avenue, Daytona Beach, Fla. Theta Xi.

The Faculty

President **Edmund E. Day** is vice-president of a newly chartered Theta Delta Chi Education Foundation organized by the fraternity "to further sound learning by creation of scholarships and endowments." Waldo F. Tobey '95 of Chicago, Ill., is a trustee of the Foundation. President Day is a member of the Dartmouth chapter of Theta Delta Chi.

Professor **Charles L. Durham '99**, Latin, Emeritus, was principal speaker at the summer outing of the Tompkins County Democratic Committee, August 26 at Stewart Park. He characterized President Roosevelt as the "greatest leader and commander-in-chief of any nation," and predicted his re-election in November.

Professor **James W. Papez**, Anatomy, has been appointed neurologist to Medical Advisory Board 41 of the New York State Selective Service. Headquarters of the board are in Ithaca and it serves surrounding counties.

Professor **Earle Y. Smith**, Poultry Husbandry, Extension, writes on turkey raising as the leading article in *The Farmer's Advocate* and *Home Magazine* for August, published in London, Ontario, Can.

Professor **G. Eric Peabody '18**, Extension Teaching in Agriculture, has been designated to assist Professor **Loren C. Petry**, Botany, in his work as University Director of Veterans' Education.

Professor **Archie Van Doren '37**, member of the Pomology Department since 1937, resigned in August to become assistant professor of pomology at Ohio State University, Columbus. Mrs. Van Doren is the former Irene M. Moran '36.

Mrs. Mary Wilkinson Williams, wife of Professor **Walter L. Williams**, Veterinary Surgery, Emeritus, died September 3 in Ithaca. Dr. Williams, who was a member of the original Veterinary Faculty, lives at 209 White Park Road, Ithaca. Their children are Ethel M. Williams '10, Paul Williams '13, Lieutenant Commander Walter W. Williams '13, USNR, and Luella Williams '16. Mrs. Williams was the sister of George E. Wilkinson, MS '96.

Dr. **Ralph M. Wardle**, instructor in English since 1940, has resigned to become associate professor of English at the University of Omaha, Nebr., beginning September 15.

'90 ME—Bridgeport Life in its issue of July 30 published an article and picture of **William R. Webster**, chairman of the board of Bridgeport Brass Co., Bridgeport, Conn., commemorating his fifty-two years in the brass industry, forty-seven years with the company, and his "outstanding contributions" to copper, brass, and bronze production.

'97 ME (EE)—**George F. DeWein** resigned May 9 from Allis-Chalmers Manufacturing Co., Milwaukee, Wis., where he has been general patent attorney since the founding of the company in 1913. He joined Allis-Chalmers Co., predecessor company, in 1904 as a patent attorney.

'98 LLB—Judge **Willard M. Kent**, Tompkins County Surrogate, was elected supreme vice-chancellor of the Knights of Pythias for a two-year term, August 15 at the supreme lodge's international convention in Chicago, Ill.

'98 LLB—**Daniel A. Reed**, Republican Congressman from Dunkirk, recommended before the House of Representatives that scientific instruments among governmental surplus war goods could be sold or loaned to educational institutions. He inserted in the Congressional Record a list of 710 colleges and universities, 225 normal schools, and 430 junior colleges which, he said, could use the equipment.

'00 ME(EE)—**Gilbert B. Woodhull** is assistant materials engineer in the testing laboratory, Pennsylvania State Department of Highways, Harrisburg, Pa.

'01 AB—Daily weather and temperature recordings made by the late **William M. Carruth**, mathematics professor at Hamilton College, Clinton, for many years, have been given to the College library by Mrs. Carruth. The recordings give an almost complete weather record for the crest of College Hill from 1913 to 1942.

'03 LLB—**Clarence B. Kugler, Jr.** is proprietor of Kugler's Restaurant Co., Widener Building, 1339 Chestnut Street, Philadelphia 7, Pa.

'07 LLB—State Supreme Court Justice **Benn Kenyon** of Auburn has been nominated by the Republican party to succeed himself in the Supreme Court for a fourteen-year term.

'11 BSA—Liberty Ship named in honor of the late **Thomas Bradlee**, director of the Vermont Agricultural Extension Service, 1913-31, was

launched at the New England Shipbuilding yard, South Portland, Me., August 14.

'13—**Abram L. Dean**, professor of poultry husbandry, extension service, Virginia Agricultural and Mechanical College, Blacksburg, Va., has received word that his son, Billy Dean, was killed July 30 in a Thunderbolt fighter plane crash at Pearl Harbor, Hawaii.

'13, '14 CE—**John M. Demarest** is manager of all the Wright Aeronautical Corp. plants in Paterson, N. J.

'13—August 13 **Richard H. Depew, Jr.**, special projects manager for Fairchild Aircraft division, Hagerstown, Md., celebrated the thirty-third anniversary of his first solo flight, made in France during the summer vacation of 1911. When he received his license from the Aero Club of France shortly thereafter, he was the second youngest licensed pilot in the world. An active pilot ever since, he has flown as experimental test pilot, instructor, exhibition flier, and Army pilot, has flown 156 types of airplanes, and holds four flying ratings. He holds several patents on flap-operating controls and braking devices and has perfected methods of taking photographs from the air. He now is acting as production coordinator for the Fairchild AT-21 "Gunner," Air Force training plane.

'13 BS, '14 MS, '19 PhD—**George C. Supplee**, formerly director of research for the Borden Co., is head of the G. C. Supplee Research Corp., Bainbridge, new organization which will provide consulting, analytical, and vitamin technological service to food, pharmaceutical, and biochemical industries and institutions.

'14 BS, '25 MS, '33 PhD—**J. Losing Buck**, his Chinese wife, and their

For reasons of security, complete mailing addresses of members of the armed forces, except those in training camps within the United States, cannot be published. Designations of military units and the addresses of Naval ships, although required for postal delivery, may be of great value to the enemy if published.

If, therefore, you wish to correspond with Cornell friends in the services whose names appear in the News without complete address, the Alumni News will undertake to forward letters from subscribers. Seal your letter in an envelope bearing the full name and rank or grade, if known, of your correspondent, your own return address, and first-class postage. Mail this to us in another envelope and we will add the last-known address and forward your letter.

seven-month-old daughter have arrived in Los Angeles, Cal., from China. He is on a mission for the Chinese government concerned with the importation and manufacture of agricultural implements. A resident of China for twenty-nine years, Dr. Buck is on leave as professor of agricultural economics, University of Nanking.

'14 ME—**J. Carlton Ward, Jr.**, president of the Fairchild Engine & Airplane Corp., announced in the annual report for 1943 that sales set a new high record of \$102,450,364., representing a rise of 118 per cent above the 1942 sales and 642 per cent over the 1941 volume. Ward also announced that a cargo plane for the Army Air Forces had been developed during the year at the Fairchild Aircraft division in Hagerstown, Md., and that the first of these planes "is scheduled to fly in the near future."

'15, '16 LLB—**Herbert J. Adair** is executive vice-president of the Artloom Corp., Allegheny Avenue & Howard Street, Philadelphia 33, Pa., manufacturers in war time of canvas duck and in peace time of automobile upholstery, rugs, and carpets.

'15 ME; '11 ME—**George C. Ruby** of 815 Arlington Street, York, Pa., writes, "It was interesting to read of the return of **Paul Eaton** '11 from China. While Paul was an excellent instructor, I remember him best because of his enthusiastic interest in and work with the Cornell University Band and Orchestra. Some of the boys might be interested to know that my interest in music has continued since those enjoyable '11-15 days. Music is a pleasant avocation for an engineer. In addition to playing first flute with the York Symphony Orchestra, one of the few self-sustaining amateur symphony orchestras in the United States, I have been elected for the third season as the orchestra president." Ruby is proprietor of the Home Insulation Co. of Central Pennsylvania and sales manager of George F. Motler's Sons, Industrial Supply Division.

'16, '20 BChem—**Neil F. Mac-Donald** was commissioned a lieutenant colonel in the US Public Health Service (Reserve) August 7 and assigned to the United Nations Relief and Rehabilitation Administration as hospital consultant in the Middle East and Balkan area. He previously was senior hospital consultant for the States Relations Division of the Public Health Service, responsible for

distribution of hospital and nurse training facilities and for outlining standards for such construction.

'16 BS, '18 MF—**Louis A. Zimm** ★ of 103 Morningside Drive, Jackson, Tenn., is sales manager of the American Creosote Works.

'17—Colonel **Herbert H. Gliden** ★, Army Infantry, is commanding officer of the prisoner of war camp at Weingarten, Mo.

'17 DVM—Colonel **Charles O. Grace** ★, US Army, is on duty in the Transportation Corps at an invasion port in Europe serving battlefields of northern France. His home is in Fort Clark, Tex.

'18, '24 WA—**Rodney M. Bliss** joined Miller and Co., general insurance brokers, 215 West Seventh Street, Los Angeles, Cal., in June. He was formerly with the Reconstruction Finance Corp., Louisville, Ky.

'18, '29 WA; '75 BME—In the Saturday Evening Post of August 19, Arthur W. Baum writes on past and present research of the Corning Glass Works with a picture of it's "able president," **Glen W. Cole**. The late Professor **George S. Moler** '75, Physics, worked with the company in its early research around the turn of the century, Baum reports. Early results of research were Pyrex glass and reliable railroad signals; a hard brown material that has "three times the rigidity of steel weighing the same," the current war-time function of which is unannounced, is one of many promising modern research developments. Dr. George Macauley, father of **George G. MacCauley** '34 and **James E. MacCauley** '38, was engineer in charge of making the 200-inch telescope mirror now being installed at the California Institute of Technology's observatory, which the Post identifies as "probably more valuable than the British Museum's ancient Portland vase, hitherto the most valuable piece of glass in the world."

'18—**John S. Knight**, publisher of the Akron Beacon Journal, Detroit Free Press, and Miami Herald, writes in Editor and Publisher that the creation of a single French news agency by the French National Committee with exclusive rights to distribute foreign news in France is a step backward in the fight of all newspapers for freedom of the press. Knight recommends a firm policy by the US toward both allies and enemies in insuring a free flow and exchange of news in the post-war world and an end to the pre-war type of regulated and "corrupted" press of Europe.

'18 AB, '23 LLB; '24—**Jane S. Tuttle**, daughter of Lieutenant Col-

onel **Elbert P. Tuttle** and **Mrs. Tuttle** '24 of Atlanta, Ga., was married July 25 to Lieutenant John J. Harmon, American Field Service, in Larchmont.

'19, '20 AB—**Peter Vischer** has ★ been promoted to lieutenant colonel, Army of the US, and lives at 3112 Woodley Road, N.W., Washington, D. C.

'19, '20 ME; '21, '23 BS; '10 AB—**Eugene F. Zeiner** is proprietor of a firm representing manufacturers and specializing in sales and installation of steam generating and power equipment. His office is at 401 North Broad Street, Philadelphia, Pa. **Hicks W. Putman** '21 is his assistant and among their customers is the Tnemece Co., Kansas City, Mo., of which **Albert C. Bean** '10 is president.

'20, '21 LL—**Bruno V. Bitker**, formerly district director of the Office of Price Administration, has returned to the practice of law with offices at 208 East Wisconsin Avenue, Milwaukee 2, Wis.

'21 AB—Carpenter's Mate First ★ Class **Charles C. Bailey**, USNR, is in a Naval construction battalion in the Admiralty Islands in the South Pacific. His home is in Hyde, Md., and he writes that he has had "eighteen months of coconuts."

'21 AB—**W. Brooke Graves** is chairman of the Philadelphia, Pa., Federal Council on Personnel Administration, an organization of personnel officers for improvement of personnel practice. He is an executive in the office of the Third US Civil Service Region, Customhouse, Philadelphia 6, Pa.

'21 CE—Colonel **Richardson** ★ **Selee**, USA, is in Burma with Engineers' service troops.

'22 AB—Major and Mrs. **Otto** ★ **J. Spahn, Jr.** are the parents of a daughter, Janet Mitchell Spahn, born August 9 in White Plains. Spahn, who was with the Procurement Division in New York City from November, 1940, until recently, is on duty in England.

'23—**Walter R. Rollo** with Mrs. Rollo and their two sons has moved into a new home near Los Angeles, Cal., where he represents the La France Foamite Co.

'24, '25 DVM—Captain **Dell C. Bassett** ★ is Army veterinary officer at an invasion port through which supplies are transported to the battlefields of France.

'24 AB—**John L. Eddy, Jr.** is president of Standard News Association, 63 Park Row, New York City.

'24 AB—Colonel **Harvey Gerry** ★ heads a section of Major General Alexander M. Patch's staff having to

do with the civil affairs program in southern France. Before the war, Gerry lived in Paris representing the National City Bank of New York.

'25 EE—Major **Mallory K. Cannon, Jr.** ★ is at AGF Replacement Depot No. 2, Fort Ord, Cal.

'25, '26 CE—**Mills N. Ripley**, former eastern district sales manager for the Bijur Lubricating Corp., has been appointed sales manager of the new regional and branch office sales headquarters of the Hydraulic Press Manufacturing Co. at 500 Fifth Avenue, New York City.

'25—**Carlos J. Franco** is manager of the radio stations relations bureau, Young & Rubicam, Inc., advertising agency, 285 Madison Avenue, New York City.

'26—Mrs. **Ellen Barton Treman**, daughter of the late Colonel Frank A. Barton, for many years commandant of ROTC at the University, was married August 18 in New York City to Captain Charles T. Drummond, AUS, nephew of Professor Alex M. Drummond, Director of the University Theater. Captain Drummond recently returned from two years in the Aleutians and is stationed at Camp Gruber, Okla.

'26; '27 AB—Dr. **George A. Dean** ★ of West Church Street, Fairport, has been commissioned a lieutenant commander in the USNR Medical Corps. He reported to Sampson Naval Training Center August 21 for initial training. Mrs. Dean (**M. Louise Griswold**) '27 and their two children have remained in Fairport.

'27, '28 EE—A third daughter, **Barbara Joan McConnell**, was born July 23 to **Andrew J. McConnell** and Mrs. McConnell of Stonehenge Lane, Apartment 10-B, Albany 3.

'27 ME; '28 BS—Lieutenant Col-★ onel **David B. Willets**, Army Ordnance Department, is overseas. Mrs. Willets (**Margaret G. Miracle**) '28 lives at 881 Palo Verde, Pasadena, Cal.

'28—Lieutenant **Milton J. Firey**, ★ USNR, of 1392 Monroe Avenue, Rochester 7, is on duty with a patrol squadron in the Atlantic area.

'28, '30 LLB; '30 AB; '97 BL—★ Lieutenant **Jervis Langdon, Jr.**, Army Air Transport Command, is at his home 217 Willard Way, Ithaca, on a twenty-one-day leave from overseas duty. His wife is the former **Jean Bancroft** '30 and his father, Trustee **Jervis Langdon** '97.

'29 CE—**Edward C. Collins** of New Kensington, Pa., is a construction engineer with the Aluminum Co. of America.

'29, '30 ME—Major **Donald A. Smith** ★ is Air Service Command liai-

son officer at headquarters of the AAF Central Flying Training Command, Randolph Field, Tex.

'30 CE—Major **Clarence E. Scott** ★ of 3221 Mapledale Avenue, Cleveland, Ohio, is overseas in a Field Artillery battalion.

'30 BS—Lieutenant **Donald H. Uffinger**, USNR, is on duty on the USS Mission Bay.

'31 CE—Lieutenant **Bruno Chape**, AUS, is in charge of a map depot near the front in Italy. He has been in the Army since December, 1940. Overseas for sixteen months, he was previously in Africa, and took part in the invasion of Sicily. He writes, "In my travels in Africa I visited Oran, Algiers, Constantine, and Tunis plus innumerable smaller towns. . . . So far in Italy I have visited the ruins of Pompeii, the Isle of Capri, Naples, Capua, and Rome. I have seen the volcanoes of Etna, Stromboli, and Vesuvius. It is always a desire to see something different to break up the monotony of our Army work."

'31 ME—Captain **Robert C. Collins** of New Kensington, Pa., is in a bomber group in the Mediterranean area.

'31 '32 BS—Major **Clyde G. Craig**, formerly manager of the Cleveland, Ohio, Country Club, is mess management officer, Blackland Army Air Field, Waco, Tex.

'31 AB; '04 BSA; '04 AB—Mrs. **Jean Mann Read**, daughter of **Albert R. Mann** '04, former Dean of the College of Agriculture, and Mrs. **Mann (Mary D. Judd)** '04, has been appointed an instructor and student counselor in the Home Economics College. She was formerly graduate assistant in the counseling service.

'32 BS—Captain **Ralph H. Beaver**, formerly a hotel manager with Fairmont Hotels, Inc., Fairmont, W. Va., is a hotel administrative officer at Army Ground and Service Forces Redistribution Station, Miami Beach, Fla.

'32—**Benny A. Lozano**, formerly ★ a flight instructor in the Army Air Force, is a civilian pilot at Culver Field. He lives at 816 West Mulberry Avenue, San Antonio, Tex.

'33, '32 AB, '37 MD; '09 PhD—★ Lieutenant Commander **Horace L. Jones, Jr.**, (MC), USN, son of Professor **Horace L. Jones**, PhD '09, Greek, has recently been transferred from an aircraft carrier operating in the Pacific, of which he was senior medical officer, to the staff of the Commander, Air, South Pacific.

'33 CE; '24, '27 BArch; '26 BS—★ Major **Irving H. Kingman**, Engineers, is a regimental S-3 officer and has been

overseas since November, 1942. He writes, "This regiment has built heavy bomber airfields and fighter fields all through French Morocco, Algeria, Tunisia, and Southern Italy." Mrs. Kingman and their two children live with her brother, **Warren B. Green** '24, and Mrs. **Green (Edith D. Millsbaugh)** '26 at 37 Christie Hill Road, Noroton Heights, Conn.

'33 BS, '34 AM—Private **Ray-mod B. Redfield**, formerly a teacher at New Hartford High School, is in France in an Army Air Force service group. His home is at 215 Pleasant Street, Ithaca.

'33 BS—Major **Edward J. Vinicombe, Jr.**, Aide de Camp, Headquarters Third Service Command, Baltimore, Md., was awarded a certificate of commendation by Major General Philip Hayes, commanding general of the Third Service Command, for his work during the Philadelphia, Pa., transportation tie-up. He served as special assistant and personal agent for General Hayes during the period of governmental possession of the transportation company.

'34, '35 AB—Lieutenant (jg) **Hilton Jayne**, USNR, is on a confidential mission in China. His home is at 805 West Cray Street, Elmira.

'35—Corporal **Jamey F. Gainey** ★ of 211 Schuyler Place, Ithaca, is in India in a bomber maintenance squadron.

'35 ME—Captain **Irving Goldstein**, Army Signal Corps, has been in the India-Burma Theatre for over two years. He writes that he has seen many places he had read about and that he wouldn't have missed the experience for anything, but that now he is interested in getting back to the "good old USA." He is serving under Colonel **Walter B. Larew**, ROTC instructor in the University, 1934-35.

'35 LLB; '37 BS—Captain **Robert E. Johnson**, USMCR, is a squadron commander at El Toro, Marine Corps air station, Santa Ana, Cal. He and Mrs. **Johnson (Margaret C. Chase)** '37 live at South Laguna Beach, Cal.

'35 AB—Captain **Albert G. Preston, Jr.** is in an Army hospital overseas, having been wounded in both legs by machine gun bullets, July 28. He was with the First Infantry Division in Tunisia, Sicily, and France and this is his fourth wound received in action. In May, 1943, he was awarded the Silver Star. His home is at 130 Russell Avenue, Buffalo.

'35 CE—Word from Ensign ★ **Frank Wolfsheimer**, USNR, prisoner of war in Japan since the Japanese conquest of Guam, has been received by his parents. In December, 1943, he

wrote, "I am still well and in good spirits. Although this phrase is shopworn, I think it adequately expresses my condition." "Letters," he writes, "are eagerly awaited." Mail should be addressed to Ensign **Frank Wolfsheimer**, Zentsuji War Prison Camp, Shikoku Island, Japan. The addressed envelope should be lightly sealed and put into another envelope addressed to Postmaster—Prisoner of War Mail. No stamp on the outer envelope.

'36 AB—Staff Sergeant **Walter B. Grimberg** is in Section E, Barracks T-362, Chanute Field, Ill. He writes that he looks forward eagerly to each copy of the ALUMNI NEWS and that he has followed with particular interest the symposium on post-war education. As a comment he suggests that many people whose education or employment has been disrupted by the war might like to be able to take college courses in specialized fields without credit, for their own personal or business interests. A program whereby self-educated people could study without the formalities of examinations, college credits, and prerequisites, would, he thinks, be popular and valuable.

'36 CE—Lieutenant (jg) **William M. Hoyt**, USNR, Class representative for the Alumni Fund, and Mrs. **Hoyt** have a son, **Peter Van Wagenen Hoyt**, born August 15. They live at 6700 Hillandale Road, Chevy Chase, Md.

'36 AB, '38 LLB—**Milton H. Innerfield** is with the firm of Newman & Bisco, 29 Broadway, New York City.

'36 AB—Captain **Allen S. Mirken**, Medical Corps attached to Army Transport Service, and Mrs. **Mirken** are parents of a son, born August 8. Their home is at 1244 East Tenth Street, Brooklyn 30.

'37 EE—**Edward S. Acton** is employed by the East Boston Lamp Works of the General Electric Co., and he and Mrs. **Acton** live at 124 Radcliffe Road, Belmont, Mass.

'37, '38 AB; '11 LLB—Captain ★ **Richard S. Graham** married **Hazel M. Henson**, August 17 in Dallas, Tex. His father, **Harry S. Graham** '11, was best man. **Graham** is stationed at Camp Howze, Gainesville, Tex.

'37 AB—Address of Seaman ★ First Class **Pliny Rogers** is Out Going Unit, Camp Bronson, USNTC, Great Lakes, Ill.

'37 AB—Captain **Kenneth T. Smith** is liaison officer in a Field Artillery battalion and has been overseas for eighteen months. His wife and two children live at 25 Central Avenue, Wellsboro, Pa.

'38 AB—**Richard H. Brelos** of ★ 5807 Main Street, Williamsville, is a

captain in the Army on duty in Boston, Mass.

'38 AB, '40 LLB—Lieutenant ★ (jg) **W. David Curtiss**, USNR, has been appointed executive officer of the Navy V-12 unit at the University of Rochester. He returned to this country from Alaska in June; having been communications officer at the Naval Air Station in Sitka for three months and executive officer at the Naval Auxiliary Air Facility on Annette Island for seventeen months. Before being commissioned in the Navy in 1942 he practiced law in Sodus and was district attorney of Wayne County.

'38 BSinAE(ME)—Lieutenant ★ **Lewis L. Dollinger, Jr.** of 290 Canterbury Road, Rochester 7, is on duty in Italy.

'38—Master Sergeant **Peter L. ★ Hancock**, section chief in an Eighth Army Air Force composite station in England, was awarded the Bronze Star for outstanding services in the development of the overcast bombing technique. "During the important months of October, 1943, to February, 1944, he helped in experimentation and perfection of this equipment, and his work is reflected partly in the unprecedented missions flown by the Eighth Air Force during these unfavorable winter months." In April Hancock was selected to fly on a special mission to two continents to assist American air bases in technical maintenance problems and to set up a system of equipment construction. His home is at 277 Park Avenue, New York City, and he previously was a script writer for Warner Bros., Burbank, Cal.

'38 CE—Lieutenant **W. Bruce ★ Kester, Jr.** of 333 North Firestone Boulevard, Akron 1, Ohio, is on duty in the Near East.

'38 BS—Captain **William J. ★ Smart** of Lyons is adjutant of a bomber squadron in the Eighth Army Air Force in England.

'38 BS—Lieutenant **Samuel S. ★ Stahl**, USNR, of 1431 Somerset Place, N.W., Washington, D. C., married Judy Kronheim, of Washington, April 7.

'38 BS—Mrs. Aubrey S. B. Humphreys (**Florence L. Wilson**) is living at 144 Fordyce Road, Walmer, Port Elizabeth, Union of South Africa.

'39 AB—**John R. Furman**, Mrs. ★ Furman, and their sixteen-month-old son live at 732 Northeast Eighty-seventh Street, Miami, Fla., while he is taking a course at the US Naval Training Center, preparatory to going back to sea duty.

'39-42 Grad—First Lieutenant ★

Sherret S. Chase is a navigator in a B-24 Liberator bomber group in the Fifteenth Army Air Force in Italy. He has flown on bombing missions over France, Italy, Germany, Austria, and the Balkans, and has been awarded the Air Medal with Oak Leaf Clusters. His home is at Seneca Farms, Herndon, Va.

'39 AB—A daughter, Dona Juliette Schultz, was born July 22 to Sergeant and Mrs. Donald J. Schultz (**Ann V. Gaskell**). Sergeant Schultz is on duty in New Guinea and Mrs. Schultz lives at 3-5 Silverwhite Gardens, Red Bank, N. J.

'39 BS; '40 MS—Captain **Aarni ★ K. Karikka** and Mrs. Karikka (**Katherine Johnson**), MS '40, are parents of a daughter, Katherine Diane Karikka, born July 20. Mrs. Karikka is with her parents at 944 Orchard Avenue, Ogden, Utah, while Captain Karikka is overseas.

'39 BS—Sergeant **Robert E. Lull ★** of 610 North Cayuga Street, Ithaca, is in France. He writes, "Have seen and talked with many French people around here. They do not seem to be as badly off as I had expected; but, of course, they have had it plenty tough."

'39 BS—A son, Carl Victor Serbell, was born August 3 to Mrs. Carl V. Serbell (**Sarah D. Splain**) of 223 Glenwood Avenue, Leonia, N. J.

'39 AB—First Lieutenant **Lyn- ★ don H. Stevens** of Delhi is intelligence officer in a heavy bombardment group in England.

'39 BS—Since January, 1942, ★ **Sidney L. Suib** has been an assistant entomologist with the US Public Health Service, working on malaria control in war areas.

'40 BS—**Newell Beckwith** is 4-H Club agent in Sullivan County and lives in Liberty. He and Mrs. Beckwith have a two-year-old daughter, Elsie Louise Beckwith.

'40 BS—Lieutenant **Robert C. ★ Bennett**, USNR, is supply and disbursing officer on the USS *Capricornus*, a Naval attack cargo vessel of the Amphibious Force. His home is at 1014 North Sixty-fourth Street, Philadelphia 31, Pa.

'40, '41 AB—**Garrett E. Brown** is ★ in the development and testing department of Pittsburgh Paint Co. chemical laboratory. After October 1 his address will be 218 McCosh Road, Clifton, N. J.

'40, '41 BS in AE(CE)—Lieuten- ★ ant **Harry B. Dahmen**, USNR, is in the Seventeenth Naval Construction Battalion, Hueneme, Cal. He was previously on duty for a year in Newfoundland.

'40 BChem—Captain **Myron E. ★ Gurnee** is in Battery C, 574th AAA AW Battalion (Sp), Camp Claiborne, La.

'40—Lieutenant **Vernon L. ★ Moore**, Army Air Corps, is stationed temporarily at Atlantic City, N. J., having returned from overseas duty with the Ninety-seventh Bombardier Squadron. His engagement to Isabella K. Day of Tenafly, N. J., has been announced.

'40 AB; '38 BS; '41, '42 DVM; ★ '41 BS—**Myrta S. Munn**, daughter of Mancel T. Munn of the Geneva Experiment Station, was married to Captain **David H. Dudgeon** '38, June 17 at Alhambra, Cal., at the home of Dr. **Clint M. Baxter** '41 and Mrs. Baxter (**Helen L. Munn**) '41. Dudgeon recently returned from twenty-nine months of overseas duty and is stationed at Hammer Field. He and Mrs. Dudgeon live at 620 Weldon Avenue, Fresno 4, Cal.

'40 BS; '36 CE—Ensign **Rose A. ★ Nardi**, USNR(WR), and Lieutenant **Asa George** '36, USNR, were married June 11 at St. Augustine, Fla. Lieutenant George is public works officer and resident officer in charge of construction at the Naval Air Station at Daytona Beach, Fla. Mrs. George is assistant commissary officer at the Naval Training Center, San Diego, Cal.

'40 BS—Apprentice Seaman **Virginia M. Pease**, USNR(WR), is in Midshipmen's School at Northampton, Mass. Her home is on Main Street, Mumford.

'40, '41 ME—Major **W. Jordan ★ Severinghaus** of Ithaca who is in General Stilwell's Y Force in China was one of the principal end men in "Down the Mississippi," old time minstrel sponsored by the American Red Cross and the Special Service Department of the Army. In the show, which went on tour within a fifty-mile radius, Severinghaus sang an original composition, "The Street Urchin's Melody."

'40 AB; '42—Private **Robert W. ★ Storaandt** was inducted into the Army July 17 and is in Co. D, 116th Infantry Training Battalion, Seventy-eighth Training Regiment, Infantry Replacement Training Center, Camp Joseph T. Robinson, Ark. Mrs. Storaandt is the former **Jean M. Cummings** '42.

'40 AB, '41 AM—Ensign **Dean ★ H. Towner**, USNR, of Mountain Road, Joppa, Md., is on duty in the Hawaiian Islands.

'41; '08 ME—First Lieutenant ★ **Stanley W. Davis** is chief classification officer of the 4050th Army Air Force Base Unit (Replacement Depot),

Daniel Field, Augusta, Ga. He writes that he is responsible for "interviewing, making duty assignments, selecting men for schools and on the job training, administration of aptitude and learning ability tests, counselling men on jobs, assignment problems, etc." He is the son of **Max W. Davis '08** of 98 Harlem Avenue, Bridgeport, Conn.

'41—Flight Officer **Millard J. ★ Edsall, Jr.** of North Lansing recently received his pilot's wings upon graduation from twin-engine flying school, Ellington Field, Houston, Tex., and is on duty at Selman Field, Monroe, La.

'41 AB—Major **Edward C. Frank, ★ Jr.** of 1507 Walnut Street, Wilmette, Ill., is in the parachute troops and has been in Italy for over a year.

'41 BS—A second son, Edwin George Harrington, was born June 24 to Mrs. Earl S. Harrington (**L. Elaine Ely**) of RD 1, Hartwick.

'41 AB—Lieutenant **Greil I. ★ Gerstleg**, USNR, has been on duty on the USS Hull for two years and writes that he "wouldn't swap destroyer duty for any other for the duration." His home is at Meetinghouse and Gordon Roads, Jenkintown, Pa.

'41 MS—**Mabel A. Hastie** started this month as instructor of home economics education at State Teachers College, Indiana, Pa.

'41 BS; '42 BS—Lieutenant (jg) **★ Kirk Hershey**, USNR, has been transferred from Pensacola, Fla., Naval Air Station, where he has been instructing for seventeen months, and is training in instruments and operation of big planes for duty in the Navy Air Transport Command. He and Mrs. Hershey (**Marjorie D. Van Buren**) '42 have a nine-month-old daughter, Susan Douglas Hershey, and their home is at 3026 West Coulter Street, Philadelphia 29, Pa.

'41—Captain **Joseph Hilzer, ★** Army Signal Corps, is in France with the Ninth Air Force. His home is at 2009 Gruger Avenue, New York City 60.

'41 BS; '42 BS—Captain **Edward ★ M. Hulst**, AUS, and Mrs. Hulst (**Dorothy E. Clark**) '42 of Severance are the parents of a son, Edward M. Hulst, Jr., born July 26.

'41 BSinAE(EE)—Lieutenant **★ Raymond W. Kruse**, USNR, of 1970 Commonwealth Avenue, Brighton 35, Mass., is on duty in a ship superintendent's office in the Pacific Theatre.

'41 BS; '41 BS—**Marie F. Lueders** was married in August to **Eugene C. Fuerst** '41, and they live at 136 Anthony Street, Rochester 7. He is on the research staff at Haloid Photographic Co. Mrs. Fuerst was a dieti-

tion at Strong Memorial Hospital in Rochester, and she sends news of other Cornellians there: "**Helen Knapp Griffith '44** is on the staff for the summer and will begin training as a student dietitian at Kodak, September 1. Address, 80 East Henrietta Road. **Doris I. Halbleib '43** completed dietetics training at Edward J. Meyers Hospital, Buffalo, and is on our staff. Mrs. Alex Nelson (**Eloise B. Crosby**) '41 is also here. and lives with Miss Halbleib at 68 Raleigh Street."

'41 BSinAE(EE)—First Lieutenant **★ Robert C. Ross**, Army Signal Corps, of 121 Penfield Road, Rochester 10, married Second Lieutenant Eileen Lockie, Army Nurse Corps, April 22 at Drew Field, Tampa, Fla. He left in July for his second tour of duty overseas; the first in Panama, 1941-43, this time in the Pacific Area.

'42, '43 BArch—Ensign **Cynthia ★ P. Adams**, USNR (WR), is statistical officer in Ship Superintendent's Office, New Construction Department, Navy Yard, Norfolk, Va. Having over twenty bosses and being the first WAVE assigned to the department, her job, she writes, is to be "chief stooge." She is in charge, however, of a section employing thirty-five civilians.

'42—Lieutenant **Edward H. C. ★ Brown, Jr.** is an instructor of instru-

A HOTEL AND WAR...

We, too, must get along on less, and at the same time please the tastes of a constantly changing group of people who, working or travelling under war-time pressure, look to us even more for the small comforts that mean so much.

We undertake this job as a challenge to our ingenuity—a contribution we are glad to make.

HOTEL SYRACUSE
SYRACUSE, N. Y.

Good Medicine

No one travels these days for the fun of it. After standing in line for tickets and scrambling for food in diners, the average citizen comes off the train feeling slightly demented. Only the thought of a good hotel keeps him from gibbering.

It's a matter of record that he gets what he wants at The Grosvenor. The cool quiet lobby, the pleasant welcome at the desk are an instant relief to his shattered nerves. He finds his room large and airy, with bath, shower and running ice water. Refreshed, he goes in search of food; makes the acquaintance of the little Lounge Bar and the Wedgwood Room, both air-conditioned, and is restored to sanity. The next day he clicks on the job.

There's a reason.

Hotel Grosvenor

Fifth Ave. at 10th St.

New York City

Single rooms from \$4.00—Double rooms from \$5.50

GEORGE F. HABBICK, *Manager*

Donald Baldwin '16, Pres.

Owned by the Baldwin Family

mental flying at Bainbridge, Ga., Army Air Field.

'42 BS; '42 BS—First Lieutenant ★ **Louis C. Bufalino**, USMCR, of 8 Bates Road, Swampscott, Mass., has been on duty in the Pacific Area for eleven months. He writes that Captain **William W. Paty, Jr.** '42, who is in the paratroopers, was among the first to land in France during the invasion.

'42 MD—Lieutenant **John G. Chesney** was commissioned in the Medical Corps in June and is on duty at Camp Gordon, Augusta, Ga. His engagement to **Audrey Hasler** of New York City has been announced.

'42—First Lieutenant **Henry B. Goodman** is a P-47 Thunderbolt fighter-bomber pilot in the Twelfth Army Air Force in the Mediterranean Theatre. His home is at L9 Snowden Street, Forty Fort, Pa.

'42 BME—**William D. Graham, Jr.** of 533 Allen Street, Syracuse, is in the Army "in the New Guinea jungle."

'42 BS—First Lieutenant **Leo Hamalian**, who is in the medical detachment of a Ninth Air Force fighter outfit, writes, "Have been in France for the last six weeks; it was a bit rough when we first hit these shores, but it's just like home now. . . ."

'42 MD—Lieutenant **William A. Harvey**, Navy Medical Corps, married Ensign **Mary K. Ostnefeld**, Navy Nurse Corps, June 7 at Waipahu, T. H.

'42 BME; '97 ME—**Wilbur F. Herbert**, son of **Frederick D. Herbert** '97 of 117 Liberty Street, New York City, has been on duty in Alaska for two years, and is in the Aleutians in command of a maintenance company.

'42 BSinAE(ME); '43 BS—**John L. Hilke** is in the drafting rooms of the General Electric Co. and Mrs. **Hilke (Charlotte M. Coryell)** '43 is head teacher of the Van Corlaer Child Care Center in Schenectady. They live at 425 Mumford Street, Schenectady.

'42—Sergeant **Preston L. Taplin**, formerly with Station WHCU in Ithaca, is in France "kept busy organizing and running live talent stage shows, . . . about three to five miles behind the lines."

'42 BS—First Lieutenant **Kenneth I. Zeigler** was awarded pilot's wings August 4 at Lubbock, Tex., Army Air Field, advanced twin-engine flying school.

'42—Lieutenant **Gregory G. Zitrides**, USNR, has been in the athletic department at Saufley Field, Pensacola, Fla., for fourteen months. He has a twenty-one-month-old son and an eight-month-old daughter.

'43 BS in ME—Lieutenant **Arnold D. Abelson** is a radio repair officer and is in the 3177th Signal Base Maintenance Company, Camp Crowder, Mo.

'43 BME; '43 BS; '12 CE—A daughter, **Marjorie Diane Adee**, was born July 9 to **Thomas C. Adee** and Mrs. **Adee (Margaret M. Valek)** '43 of Rainey Road, RD 3, Huntington. Adee is the son of **Chester A. Adee** '12.

'43 BS—**Jerome A. Batt** of 204 ★ Audubon Drive, Snyder, is in Naval Supply Corps school in Boston, Mass. He married **Dorothy F. Ferrick**, July 1 in Snyder.

'43 AB—**Mary J. Borntreger** of Loudonville was married August 6 in Albany to Ensign **James B. Ray**, USCGR.

'43—**Murray Burgess** of 2474 ★ Boulevard, Jersey City, N. J., graduated August 9 from the Naval Air Training Center, Corpus Christi, Tex., and was commissioned an ensign in the Naval Reserve.

'43—First Lieutenant **Robert C. Byrne**, Army Air Corps, of 307 South Fifty-first Avenue, Omaha, Neb., is in Burma in a tactical reconnaissance squadron.

'43 AB—**Marian B. Conkling** is engineering assistant in the Industrial Engineering Division, E. I. Du Pont de Nemours & Co., Wilmington, Del.

'43 BS; '42 BSinAE(ME)—★ **Peggy Dilts** is in Girl Scout work and lives at 161-10 Jamaica Avenue, Jamaica 2. She writes that **Herman L. Jones** '42 has been inducted into the Navy as a seaman first class and is in Company 1626, USNTC, GreatLakes, Ill.

'43 ME—Lieutenant **Andrew S. Gill, Jr.** was a member of the "Lost Battalion" of the Second World War whose story was told in a recent NEA release. E Company of the Second Battalion, 116th Infantry, was cut off and surrounded for three days and four nights while attempting to take St. Lo in France. The company existed with almost no rations and in constant danger of capture or annihilation until rescued by other battalions which fought to their position. Gill's home is in University Heights, Ohio.

'43 AB; '44—First Lieutenant ★ **Hugh M. Grey, Jr.**, Army Air Force, and Mrs. **Grey (Lucille Jones)** '44 of 400 Polk Drive, Lido Beach, Sarasota, Fla., have a daughter, **Leslie Carol Grey**, born July 28. Gray is stationed at the Venice, Fla., Army Air Base.

'43 AB—Address of Private First ★ Class **William H. Grimes** is Section N, BMC 1, Boca Raton, Fla., Army Air Field.

'43 AB; '06 AB—Ensign **William** ★

H. Hopple, Jr., USNR, is air liaison officer for his outfit, which is in the European Theatre. He is the son of **William H. Hopple** '06 of 12 Elmhurst Place, Cincinnati, Ohio.

'43 AB—Lieutenant **J. Larkin Hoyt** is in the Twenty-fourth Service Group, Air Service Command, Fresno, Cal. Commissioned in April, he studied cryptography at Chanute Field before reporting in June to his present station.

'43 BEE—Second Lieutenant ★ **Robert W. Hughes**, Army Signal Corps, is at Camp Murphy, Fla., and writes that he is doing maintenance preparation for field work in Radar. He was at electronics school at Harvard and at MIT for Radar study and graduated in December, 1943. His home is at 52 West Eleventh Street, New York City.

'43; '12 ME—Master Sergeant ★ **Donald E. Kastner** is in the G-2 section of an armored division in Europe. He is the son of **Joseph Kastner** '12 of 11 Francis Place, Montclair, N. J.

'43; '13 PhD; '26 AM—First ★ Lieutenant **Jarman G. Kennard**, Army Air Force navigator, prisoner of war in Germany, has written to his parents, Professor **Earle H. Kennard**, PhD '13, Physics, absent on leave, and Mrs. **Kennard**, AM '26, describing his life in the prison camp. He claims the Red Cross "takes care of the physical needs and the YMCA looks after the morale." He is studying elementary German and is one of two cooks serving fourteen prisoners. They have several bands in the camp and a theater, also a library and equipment for football, baseball, volleyball, boxing, deck tennis and badminton. Kennard reported that his barracks was leading in baseball.

'43 BS—Private **Betsey M. Kerr** ★ WAC, having completed basic training, is attached to the medical staff of Welsh Convalescent Hospital, Daytona Beach, Fla.

'43—**Armour C. Miller**, P-38 ★ fighter pilot in the Mediterranean Area, has received the Distinguished Flying Cross and recently been promoted to captain. He was decorated for leading a squadron of P-38's escorting heavy bombers to attack an enemy airdrome in Austria, April 23. The citation reads in part, "In fierce encounters lasting for close upon an hour, Lieutenant Miller skillfully directed his squadron in routing two large formations of enemy fighters which made repeated and aggressive attacks upon rear elements and straggling bombers. Three times Lieutenant Miller led his squadron back into the target area to assist an isolated flight of friendly fighters and twice more he

turned back to cover straggling bombers, withdrawing from the flak-infested area. Moreover, his radio malfunctioning, Lieutenant Miller exercised brilliant improvisation as a leader in maintaining his squadron intact through one hour of aerial combat by the ingenious employment of visual signals. Only after all friendly aircraft had safely withdrawn did Lieutenant Miller lead his squadron back to base without the loss of a single plane or pilot." Overseas in the Fifteenth Army Air Force since August, 1943, Captain Miller has carried out forty-two successful combat missions and has shot down six enemy aircraft in aerial combat. His home is in Claverack.

'43; '42 BS—Richard W. Melville is chief process engineer at Gray Manufacturing Co. in Hartford, Conn., where he and Mrs. Melville (Clara E. Phillips) '42 and their infant son live at 47 Ellington Street.

'43—Second Lieutenant Beryl ★ M. O. Present of 616 Howard Street, Rochester, is weather officer at the Municipal Airport, Tuscon, Ariz.

'43—First Lieutenant Charles ★ R. St. John of 114 Highland Place, Ithaca, is in charge of an armament section of a B-24 Liberator heavy bomber group in the Fifteenth Army Air Force in Italy. He joined the Air Force in 1942 and has been overseas since December, 1943.

'43 AB—Second Lieutenant ★ Frederick A. Schulte, Jr. of 77 New Street, Nutley, N. J., is overseas in an Infantry division.

'43 AB—Katherine Thompson, daughter of Professor Harold W. Thompson, English and granddaughter of Dr. Samuel J. Saunders, DSc '94, emeritus professor of physics at Hamilton College, was married July 28, in New York City, to Private First Class David De Porte, AUS, son of Dr. Joseph V. De Porte, PhD '16, head of the Division of Vital Statistics, New York State Department of Health. Private De Porte is stationed at Camp Shanks, where he is assigned to the art department, Special Service. He and Mrs. De Porte, who has been writing for radio, live at 135 Waverly Place, New York City 14.

'43 BCE; '43 AB; '17 CE—John F. Tunncliff and Mrs. Tunncliff (Jeanette L. Johnson) '43 of Fairlington, 4800 Twenty-eighth Street, Arlington, Va., are parents of a son, born in August. Tunncliff is the son of John C. Tunncliff '17.

'43 AB—Paul J. Weaver, Jr., son of Professor Paul J. Weaver, Music, was promoted to first lieutenant August 7. He has been overseas since February and is on a corps Artillery general staff in Italy.

PROFESSIONAL DIRECTORY OF CORNELL ALUMNI

NEW YORK AND VICINITY

REA RETA*—Folded and interfolded facial tissues for the retail trade.

S'WIPES*—A soft, absorbent, disposable tissue, packed flat, folded and interfolded, in bulk or boxes, for hospital use.

FIBREDOWN*—Absorbent and non-absorbent cellulose wadding, for hospital and commercial use.

FIBREDOWN* CANDY WADDING—In several attractive designs.

FIBREDOWN* SANITARY SHEETING—For hospital and sick room use.

*Trade Mark reg. U. S. Pat. Off.

THE GENERAL CELLULOSE COMPANY, INC.
GARWOOD, NEW JERSEY

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

ROYAL MANUFACTURING CO.

PERTH AMBOY, N. J.

GEORGE H. ADLER '08, Vice President

Manufacturers of Wiping and Lubricating Waste—Dealers in Wiping Rags, Spinning, Felting and Batting Stocks, Clothing Clips, and Rayon Wastes

STANTON CO.---REALTORS

GEORGE H. STANTON '20

Real Estate and Insurance

MONTCLAIR and VICINITY

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

The Tuller Construction Co.

J. D. TULLER, '09, President

BUILDINGS, BRIDGES,
DOCKS & FOUNDATIONS
WATER AND SEWAGE WORKS

A. J. Dillenbeck '11

C. P. Beyland '31

C. E. Wallace '27

T. G. Wallace '34

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

BALTIMORE, MD.

WHITMAN, REQUARDT & ASSOCIATES Engineers

Ezra B. Whitman '01
Richard F. Graef '25
Stewart F. Robertson
Roy H. Ritter '30

Gustav J. Requardt '09
Norman D. Kenney '25
A. Russell Vollmer '27
Theodore W. Hacker '17

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

WASHINGTON, D. C.

THEODORE K. BRYANT

LL.B. '97—LL.M. '98

Master Patent Law, G. W. U. '08

Patents and Trade Marks Exclusively

Suite 602-3-4 McKim Bldg.

No. 1311 G Street, N.W.

KENOSHA, WIS.

MACWHYTE COMPANY

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

Literature furnished on request

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

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

Vice President in Charge of Operations

MEXICO CENTRAL AMERICA SOUTH AMERICA

If considering representation in this expanding field communicate with

Chas. H. Blair '97-'98

BLAIR, COMINGS & HUGHES, Inc.
521 Fifth Avenue, New York
Paseo de la Reforma, 77, Mexico City
Chas. A. J. Holt, V. P.

EXPORTERS
MANUFACTURERS AGENTS
ENGINEERING

Eastman, Dillon & Co.

MEMBERS NEW YORK STOCK EXCHANGE

Investment Securities

DONALD C. BLANKE '20

Representative

15 BROAD STREET NEW YORK 5, N. Y.

Branch Offices

Philadelphia Chicago
Reading Easton Paterson Hartford

Direct Wires to Branches and Los Angeles and St. Louis

CORNELLIANS IN SERVICE

Please be sure to notify us promptly of address changes, to make sure you get your Alumni News without interruption.

Hemphill, Noyes & Co.

Members New York Stock Exchange

15 Broad Street

New York

INVESTMENT SECURITIES

Jansen Noyes '10 Stanton Griffis '10

L. M. Blancke '15 Willard I. Emerson '19

BRANCH OFFICES

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

CAMP OTTER

For Boys 7 to 17

IN THE HIGHLANDS OF ONTARIO
Inquiries Answered at Any Time. Write

HOWARD B. ORTNER '19, Director

254 Crescent Avenue, Buffalo, N. Y.

'43; '13 MSA; '14 AB—**Ralph ★ Work**, son of Professor **Paul Work**, MSA '13, Vegetable Crops, and Mrs. **Work (H. Grace Nicholas)** '14, graduated recently from the Army Air Forces flexible gunnery school, Tyn-dall Field, Panama City, Fla.

'43 AB—**Shirley Wurtzel** was married August 5 to Lieutenant **Louis Jacobs**. He is on duty at Fort Benning and they live at the Ralston Hotel, Columbus, Ga.

'44; '44; '45—**Mildred A. Bond** of 89½ West Lane Avenue, Columbus, Ohio, has completed a year's training as an engineering cadette at Purdue University and is in the design and drafting department of Curtiss-Wright Corp., Columbus, Ohio. She writes that **Barbara A. Franklin** '44 and **M. Elizabeth Rumpf** '45 are in the department also.

'44; '43 AB—**Nancy P. Claney** of ★ 400 Strathmore Road, Brookline, Mass., and Lieutenant **Earl W. Benjamin, Jr.**, Army Field Artillery, were married in August. **Margaret Husson** '44 was maid of honor and Lieutenant **Roger O. Benjamin** '39, brother of the groom, was best man. The couple live near Camp Maxey, Tex., where Lieutenant Benjamin is stationed. He is the son of **Earl W. Benjamin** '11 and Mrs. Benjamin (**Eva I. Hollister**) '15 of New York City.

'44—**Phillip C. Collins** of New ★ Kensington, Pa., is in the Marine Corps OCS at Quantico, Va.

'44 AB—**Shirley A. Collins** of 1385 Longview Avenue, Peekskill, enters New York Medical College, Flower and Fifth Avenue Hospitals, as a medical student, October 2.

'44 AB—**John F. Cushman**, son ★ of Professor **Robert E. Cushman**, Government, was commissioned a second lieutenant of Field Artillery recently at Fort Sill, Okla., where he has remained to attend the officers survey course.

'44—Second Lieutenant **Jacob ★ S. Gordon** graduated August 26 from Army Air Forces advanced navigation school at Ellington Field, Tex.

'44 BS—**Barbara J. Eldredge** of 409 East Buffalo Street, Ithaca, is a nursery school teacher at Fall Creek School.

'44—**Norah O. Johnstone-Wallace**, daughter of Professor **Denis B. Johnstone-Wallace**, Agronomy, was married August 28 in Ruislip, England, to Flight Lieutenant **Anthony R. T. Beddow**, RAF. She went to England in February, 1943, with her parents as a volunteer for war service and was appointed agricultural journalist in the Ministry of Agriculture; later she became talks producer in the North

American service of the British Broadcasting Co. and has broadcasted frequently to this country by short wave. Lieutenant and Mrs. **Beddow** live at Hill Farm, Orchard Close, Ruislip.

'44 BS—**Jeanne M. Longstaff** is to start teaching home economics in November at Edmeston Central School.

'44 MS—**Ann C. Moore** has been an instructor in foods and nutrition in the Agricultural & Technical Institute, Cobleskill, since August 1.

'44 BS—Mrs. **Gregory Lynes (Elliott Muhlhauser)** is at her home at 3280 Elmwood Avenue, Rochester 10. Her husband recently left for England where he is co-pilot of a B-24 bomber.

'44 AB; '44 AB—**Jean A. O'Bryan** and **Arlene M. Smith** '44 share an apartment at 504 West 112th Street, New York City. Miss O'Bryan is in the custody department of the Guaranty Trust Co. and Miss Smith is a junior staff member at Scovell, Wellington & Sons, accountants and auditors.

'44—Private First Class **Kurt ★ Vonnegut, Jr.** of Williams Creek, Indianapolis, Ind., writes that he is in the Infantry and is "possessor of neither the Good Conduct Medal nor the Rifle Marksmanship Badge."

'44 AB; '44—**Silvia Work** of 521 ★ West Riverside Avenue, Covington, Va., is employed by the West Virginia Pulp & Paper Co. Her engagement to Second Lieutenant **George C. Grubb** '44 who is on duty at Camp Ritchie, Md., has been announced.

'44 AB; '44—**Jean R. Zenner** of ★ 35-19 Utopia Parkway, Flushing, was married to Private First Class **George J. Kaelber** '44, July 14 in Palo Alto, Cal., where Kaelber is studying at Stanford University in the Dutch-Malay ASTP.

'45; '45; '14 ME—**Elizabeth A. ★ Acheson** and Midshipman **William H. MacKenzie, Jr.** '45, USNR, were married August 19 in New York City. Mrs. MacKenzie is the daughter of **Arthur M. Acheson** '14 of 277 Park Avenue, New York City.

'45—**Robert N. Adair, Jr.** grad- ★ uated from Armored OCS at Fort Knox, Ky., September 2 and married **Doris Blazer**, September 3, at her home in Ashland, Ky.

'45—**Marjorie E. Beha** will teach homemaking in Ludlowville High School beginning November 6.

'45—Technical Sergeant **Warren ★ W. Cole** of 212 North Elmwood Avenue, Peoria, Ill., is at Army Air Forces Redistribution Station No. 2, Miami Beach, Fla. He was a B-17 armorer and gunner based in England

for eleven months, flew eight missions, and was awarded the Air Medal.

'45—**Henry P. Dain III**, USNR, ★ of Peekskill married **Ruth P. White**, August 19 in East Norwalk, Conn. He is stationed at Newport, R. I.

'45; '42—**Lois E. Georgia** and **Gordon S. Humphrey** '42 were married August 16 at Frontenac, Round Island in the St. Lawrence River. **Humphrey** is employed at the Allen-Wales Adding Machine Corp. and Mrs. **Humphrey** is a senior in Home Economics. They live at 136 Cascadilla Park, Ithaca.

'45; '21; '46—Private First ★ Class **Frank T. Gerould**, son of **Walter B. Gerould** '21, is in AST SCU 3709, Love Memorial Library, ME-7-2, University of Nebraska, Lincoln, Neb. He is in his fourth term of advanced engineering and writes that **David I. Champaign** '46 is also there.

'45—Second Lieutenant **William ★ I. Hamilton** of 4 North Pearl Street, New Hartford, is navigator of a B-24 bomber in England.

'45; '17 ME—Corporal **John J. ★ Hanighen III** is in Headquarters Battery, 492d AFA Battalion, Camp Cooke, Cal. He is the son of **John J. Hanighen, Jr.** '17.

'45—**V. Russell Huggins** gradu- ★ ated August 2 from the Naval Air Training Center, Corpus Christi, Tex., and was commissioned an ensign in the Naval Reserve. His home is in Andes.

'45; '17 CE—Second Lieutenant ★ **Robert E. O'Rourke**, son of Professor **Charles E. O'Rourke** '17, Structural Engineering, is at a Marauder base in northern Ireland. He is co-pilot of a medium bomber in the Eighth Army Air Force and is receiving advanced combat training.

'45—**Rita H. Schoff** will teach home economics at Haverling High School, Bath, beginning November 20.

'45; '15 AB—Private **John Stam- ★ baugh III**, Army Air Force, married **Zelda Partridge**, October 19, 1943, in St. Louis, Mo. He is the son of the late **John Stambaugh II** '15 and is stationed at Boca Raton, Fla.

'45—Lieutenant **Robert D. Tay- ★ lor** is in a fighter squadron in Italy and has been on missions with a P-38 over Ploesti, Munich, and Vienna; he writes that he is living in a chic tent and eating Spam until it comes out of his ears. His home is at 229 South Highland, Winchester, Ky.

'46—**James S. Potter** of Glens ★ Falls was awarded pilot's wings August 4 at Lubbock, Tex., Army Air Field, advanced twin-engine flying school.

Continuous Supplies...

CALL FOR MOUNTING DOLLARS

Official U. S. Coast Guard photo

Official U. S. Marine Corps photo

..... **STEP UP** **YOUR PAY ROLL PLAN!**

War is a continuous job.

Ever-widening, ever-advancing fighting fronts call for a never-ending flow of manpower and materiel—*financed by a continuous flow of money.*

Your responsibility as top management increases with the mounting tide of battle. You've been entrusted with two major responsibilities—steadily maintained production, and steadily maintained War Bond Sales through your Pay Roll Savings Plan.

So keep this one salient fact before you at all times: *The backbone of our vital war financing operation is your Pay Roll Savings Plan.*

Your job is to keep it constantly revitalized. See to it that not a single new or old employee is left unchecked. See to it that your Team Captains solicit everyone for regular week-in and week-out subscriptions. And raise all percentage figures wherever possible.

Don't underestimate the importance of this task. This marginal group represents a potential total sales increase of 25% to 30% on all Pay Roll Plans.

Constant vigilance, in a quiet way, is necessary to keep your Pay Roll Savings at an all-time high. Don't ease up—*until the War is won!*

The Treasury Department acknowledges with appreciation the publication of this message by:

Back the Attack!
SELL MORE THAN BEFORE!

CORNELL ALUMNI NEWS

This is an official U. S. Treasury advertisement prepared under the auspices of Treasury Department and War Advertising Council

an action story from the files of

Grumman

AIRCRAFT ENGINEERING CORPORATION - Bethpage, L. I., N. Y.

DIVING THROUGH FLAK

THE attack is on! A squadron of Grumman Hellcats against an enemy destroyer.

How much damage can they do? Plenty. On rare occasions—and without bombs—Hellcats have sunk a destroyer. Their .50 caliber bullets can pierce armor—strafe personnel—and transform the ship's bridge and upper works into a shambles.

The enemy has the advantage of striking first. His pom poms can

hurl four two-pound shells into the air every second. But those pom pom gunners have to be good. Their aim must anticipate a Hellcat's position by 50 or more yards. Not an easy task. Our Navy flyers are past masters at swift maneuvers.

Also, because the U. S. Navy puts a high value on the lives of its flyers, Grumman Hellcats are designed to "take it" as well as dish it out. Many a pilot has brought his flak-riddled plane back to its

flat top . . . and both have gone forth to fight again.

The men and women of Grumman Aircraft salute the men of the Navy who fly Hellcats.

