

CORNELL

ALUMNI NEWS

Shadows on Bailey Hall

Klotzman '51

PROFESSIONAL DIRECTORY OF CORNELL ALUMNI

CLINTON L. BOGERT ASSOCIATES

Consulting Engineers
Clinton L. Bogert '05 Ivan L. Bogert '39
Water & Sewerage Works
Refuse Disposal Drainage Industrial Wastes
Flood Control
624 Madison Avenue, New York 22, N. Y.

CELLUPLASTIC CORPORATION

Plastic Containers
Injection & Extrusion
Molders

50 AVENUE L, NEWARK 5, N. J.
Herman B. Lerner '17, President

Construction Service Co.

Engineers & Constructors
Lincoln Boulevard, Bound Brook, N. J.
JOHN J. SENESY '36, President
PAUL W. VAN NEST '36, Vice President

CLYDE TOMBOULIAN '51
General Manager

CUSTOM ELECTRONICS OF ITHACA
HIGH-FIDELITY RADIO PHONOGRAPHS
PUBLIC ADDRESS - INTERCOM
306 N. CAYUGA ST. ITHACA, N. Y.

PHILIP A. DERHAM & ASSOCIATES
ROSEMONT, PA.

DESIGN ENGINEERING
MODELS DEVELOPMENT
PHILIP A. DERHAM '19

The **Dexolium**
CORPORATION

FIRE RETARDANT
Plastic Wall Covering
RESISTS

Fire — Impact — Abrasion
Easy to install. Dimensionally stable
Carlos (Duke) von Dexter '19, Pres.
John W. Herbert '45, Treas.
11 Commerce St., Norwalk, Conn.
P.O. Box 550, Phone 6-8314

THE ENTERPRISE COMPANY

Subsidiary of Wm. K. Stamets Co., Pittsburgh

**MACHINERY BUILDERS &
ENGINEERS**

COLUMBIANA, OHIO

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

GEMAR ASSOCIATES

GREENWICH, CONN.
MATERIALS HANDLING
CONSULTANTS

Stanley T. Gemar '26

Irvington Steel & Iron Works, Inc.
Engineers, Fabricators, Erectors

Somerset St., New Brunswick, N. J.

Phones: New Brunswick 2-9840
New York: COrtland 7-2292

Lawrence Katchen, BCE '47, Vice Pres.

MACWHYTE COMPANY

KENOSHA, WISC.

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

JESSEL S. WHYTE, M.E. '13, President
R. B. WHYTE, M.E. '13, Vice Pres.
GEORGE C. WILDER, A.B. '38, Asst. to G.M.
JOHN F. BENNETT, C.E. '27, Sales Dept.
NORMAN D. DAWSON, Jr., BME '46, Asst. Pl. Engr.

THE MAINTENANCE CO., INC.

Established 1897

**CONTRACTING ELECTRICAL &
ELEVATOR ENGINEERS**

453 West 42nd St., New York
Wm. J. Wheeler '17 — President
Andrew L. Huestis '13 — Vice. Pres.
Wm. J. Wheeler, Jr. '44 — Asst. Treas.

Builders of

Since 1864

Centrifugal Pumps and Hydraulic Dredges
MORRIS MACHINE WORKS
BALDWINVILLE, NEW YORK
John C. Meyers, Jr. '44, Exec. Vice Pres.

NEW REBUILT

**ELECTRIC
MOTORS**

1 HP to 2000 HP

A.C. and D.C.

"Everything From a Pulley to a Powerhouse"

THE O'BRIEN MACHINERY CO.

PHILADELPHIA'S LARGEST MACHINERY DEALERS AND EXPORTERS
1545 N. DELAWARE AVE. - PHILADELPHIA 25, PA., U. S. A.

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

The SEVERIN CO

Real Estate

Serving Westchester 50 Years
Larchmont-on-The-Sound, N. Y.

PHILIP SEVERIN '17

STANTON CO.—REALTORS

George H. Stanton '20

Real Estate and Insurance

MONTCLAIR and VICINITY

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

SUTTON CANTEEN, INC.

Specializing in Food Service for Colleges,
Schools, Banks, Business Offices
and Plants

660 Madison Ave.

New York 21, N. Y.

Utica Gordon H. Hines '42 Hartford

Sutton Publishing Co., Inc.

GLEN SUTTON, 1918, President

Publisher of

ELECTRICAL EQUIPMENT

Monthly circulation in excess of 35,000

**CONTRACTORS' ELECTRICAL
EQUIPMENT**

Monthly circulation in excess of 25,000

METAL WORKING

Monthly circulation in excess of 25,000

60 E. 42nd St., New York 17, N. Y.

The Tuller Construction Co.

J. D. TULLER, '09, President

BUILDINGS, BRIDGES, DOCKS

& FOUNDATIONS

WATER and SEWAGE WORKS

A. J. Dillenbeck '11 C. P. Beyland '31

C. E. Wallace '27

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

TURNER CONSTRUCTION COMPANY

FOUNDED 1902

NEW YORK BOSTON
PHILADELPHIA CHICAGO

W. B. Ball, ME '13, Vice-Pres. & Secretary
W. K. Shaw, CE '13, Vice-Pres. & Treasurer

Thirty-four additional Cornell men presently
on our Staff

WHITMAN, REQUARDT & ASSOCIATES

Engineers

Exra B. Whitman '01

Gustav J. Requardt '09

Stewart F. Robertson

A. Russell Vollmer '27

Roy H. Ritter '30

Theodore W. Hacker '17

Thomas S. Cassidy

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

Just in time for Christmas

ANOTHER GREAT PHILCO FIRST... FULL REMOTE CONTROL TELEVISION!

FROM ACROSS THE ROOM, YOU CAN

1. Turn the Set On
2. Select your Channel
3. Adjust Volume
4. Adjust Fine Tuning
5. Adjust Picture Contrast
6. Change Stations
7. Turn the Set Off

• **COMPLETE REMOTE CONTROL AND BALANCED BEAM TELEVISION** in this luxurious Philco Model 2176. Great 215 sq. in. true-focus picture on a 20 inch gray filter-face rectangular tube . . . AM-FM radio and Philco phonograph that plays *all* records automatically. The absolute ultimate in a combination!

*NOW a giant 20 inch true-focus picture
that you can control from across the room*

ANOTHER unprecedented triumph in Philco engineering! Never before in any set has full and complete remote control been possible. But now Philco enables you to control your set completely — turn it on or off, adjust the picture — without rising from your easy chair!

Only Philco has it! And only Philco gives you Balanced Beam Television which *balances* the electron *beam* that

"paints" the picture on the tube . . . locks it in positive focus over the entire picture area. Now you can enjoy thrillingly sharp, clear pictures . . . entirely free of blur or smear . . . the first true-focus picture in television history.

But these are only two of Philco's great advantages. The new 1951 Philcos offer you the Philco Custom-Duplex Chassis which means vastly increased

sensitivity, performance, and picture quality with remarkable freedom from "ghosts," "snow" and other interference. They also have the famous Philco Electronic Built-in Aerial that outperforms all others by as much as 3 to 1.

Compare Philco with any other set for picture quality . . . tone . . . design . . . value. Prove to yourself that Philco Balanced Beam Television tops them all!

TUNE IN! *Philco Television Playhouse, Sunday evenings, NBC-TV Network*
. . . *Don McNeill's TV Club, Wednesday evenings, ABC-TV Network.*

AND BEST OF ALL, A PHILCO

Behind the Ivy: FIFTY YEARS IN ONE UNIVERSITY WITH VISITS TO SUNDRY OTHERS

By **ROMEYN BERRY**, formerly Graduate Manager of the Cornell University Athletic Association, columnist and commentator

Recollections of Cornell's early days, anecdotes of departed characters and customs, pungent comment on the passing academic scene—all will be found in these witty and warm-hearted sketches. Originally appearing in the *Cornell Alumni News* under the column "Now, in My Time!" the one hundred and sixty-five sketches here collected in one volume comprise one of the happiest memoirs of an American university ever published.

"Even a reader who has never climbed the Hill comes, by the end of the book, to have a warm feeling for Cascadilla Place, Henry W. Sage, the Ostrander Elms, Theodore Zinck, Cayuga Lake, and George Pfann '24."—*The New York Times* 348 pages, \$3.50

CORNELL
UNIVERSITY PRESS

124 ROBERTS PLACE
ITHACA, NEW YORK

Cornell University: FOUNDERS AND THE FOUNDING

By **CARL L. BECKER**, Late Professor of History, Cornell University

The story of Cornell University and the personalities of its founders and leaders come to life under Carl Becker's skillful pen.

"The author's thorough investigation has brought to light new and valuable material on the history of Cornell, but perhaps the greatest merit of the book lies in the penetrating judgment with which events and persons are appraised."—*American Historical Review* 246 pages, \$2.75

The Modern University

Edited by **MARGARET CLAPP**, President of Wellesley College

These four essays on the recent past and the present of the university in the western world should command the interest of educators and teachers. It is shown how the heritage of nineteenth-century universities in England, Europe, and the United States has borne fruit in the modern, liberal American university. The challenges that face these universities today are outlined—the widening educational opportunity, their responsibility for the advancement as well as the preservation of knowledge, the increased demand for vocational training. 122 pages, \$2.50

Freedom and the University: THE RESPONSIBILITY OF THE UNIVERSITY FOR THE MAINTENANCE OF FREEDOM IN THE AMERICAN WAY OF LIFE

By **EDGAR N. JOHNSON**, **ROBERT D. CALKINS**, **EUGENE V. ROSTOW**, **JOSEPH L. LILIENTHAL, Jr.**, **J. ROBERT OPPENHEIMER**, **EDWARD C. KIRKLAND**

Six distinguished authorities in higher education discuss the development of the liberal university, its role in training for graduate professional study, the relation of scientific research to the university, the meaning of academic freedom. This fully-rounded sextet of essays is of value to educators and teachers. 138 pages, \$2.00

CORNELL ALUMNI NEWS

FOUNDED 1899

18 EAST AVENUE, ITHACA, N.Y.

H. A. STEVENSON '19, Managing Editor

Assistant Editors:

RUTH E. JENNINGS '44

ELEANOR BILLMYER

Issued the first and fifteenth of each month except monthly in January, February, July, and September; no issue in August. Subscription, \$4 a year in US and possessions; foreign, \$4.50; life subscriptions, \$75. Subscriptions are renewed annually unless cancelled. Entered as second-class matter at Ithaca, N.Y. All publication rights reserved.

Owned and published by Cornell Alumni Association under direction of its Publications Committee: Walter K. Nield '27, chairman, Birge W. Kinne '16, Clifford S. Bailey '18, John S. Knight '18, and Thomas B. Haire '34. Officers of Cornell Alumni Association: Robert W. White '15, New York City, president; Emmet J. Murphy '22, Ithaca, secretary-treasurer. Member, Ivy League Alumni Magazines, 22 Washington Square North, New York City 11; GRamercy 5-2039.

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

UNIVERSITY CONCERTS, convocations, Glee Club shows, football rallies, and student mass meetings have made Bailey Hall familiar to all Cornellians since it was erected as a University auditorium in 1913. The photographer's infra-red lens catches an interesting pattern of pillars and shadows for our cover.

Time for
a toast?
It's time
for TAYLOR'S!

This month you will find Taylor's New York State Champagnes featured at leading stores. The Taylor Wine Company, Vineyardists and Producers.

CAPTURED FLAVOR
from the famous cellars at
HAMMONDSPORT, NEW YORK

President's Report Volume Tells of University Developments

ANNUAL REPORT of the President of the University to the Board of Trustees for the year 1949-50 contains not only the president's narrative summary of the year but also detailed reports from the heads of the several Colleges, Schools, and administrative divisions.

Acting President Cornelis W. de Kiewiet repeats to the Board substantially his Report to the Alumni which was mailed to all in September. In the reports of the several divisions are many details and recommendations concerning the University.

Must Guard Graduate Study

Dean Charles W. Jones, PhD '32, of the Graduate School says, in part:

Increased desire for graduate work is the trend of the times; but there are several reasons for the more than normal interest in this Graduate School. First, the addition of new schools and faculties has somewhat increased the number of major fields of graduate instruction, and a new kind of interest is developing in certain old fields. Second, the faculty have zealously maintained and developed their principles of sound scholarship, despite an increasing burden of committee and other quasi-instructional duties. Third, the University has maintained the prewar ratio of faculty to students, despite a kind of pressure to which a number of universities have had to succumb. And fourth, the efforts of the faculty, which have been successful thus far, to adhere to a pattern of personalized resident instruction despite a contrary national trend are receiving favorable recognition.

Though re-enforcement of three of the four elements named above may have to wait upon another day, decisions throughout the country and in the University necessitate consideration of resident instruction now. If I preface my remarks with a statement of accepted principles of education, I do so because recent decisions have been made without specific recognition of these principles.

About half our students are registered as candidates for the degree of Doctor of Philosophy. The single aim of a doctoral program is training a scholar or scientist. A candidate cannot become a scholar or scientist without intensive and independent mastery of a special science; and no candidate should attain the status of the doctorate without this demonstration. Courses and credits, by their nature, can never demonstrate such intensity and independence. Conversely, the candidate cannot become a reliable scholar and scientist as long as his view is so limited to a special science that he cannot see its part in totality. The garment of philosophy, or science, is woven of one thread. Training means a change in habits of thought and action, and the first principle in educating scholars and

scientists is living, studying, creating, and making decisions in a philosophical environment—in the presence of the full complement of arts and sciences.

The structure of our School has revealed since its foundation these two aspects of training. The special committees, composed of specialists, are responsible for the special training. The General Committee and the Graduate Faculty are responsible for the general training, and they meet their responsibility primarily, though not exclusively, through a plan of residence requirements. There is no other assurance in an advanced degree that the recipient is trained away from that overspecialization which is denounced in the Report of President Truman's Commission and many other official publications than is represented by the requirement that the candidate reside in intimate contact with students and faculty who jointly represent and profess the totality of knowledge, in its interdependence and unity.

The acquirement by the University of instructional facilities remote from the Campus and frequently lacking a resident Faculty whose primary duties are formal instruction, in an environment where the particular end must be attained without consideration of the interrelationships with other sciences, creates a hazard. If we do not exercise vigilance in our educational relationships with such vital and contributive divisions of the University as the Medical School, the New York State Agricultural Experiment Station, the Cornell Aeronautical Laboratory, and the like—not to mention centers less closely bound to the University—we shall be granting degrees which presumptively identify one type of training, whereas some holders of those degrees will have received a very different type—probably no less rigorous, but designed with different purposes and commonly leading to different results.

This is not a matter of all or nothing. The practical and theoretical are as inextricably interwoven as are the special and general. The facilities made available by all branches of the University should and do fit into the educational program of the University. But violence can be done to individuals and through them to our society if these principles of sound graduate training do not determine official decisions. With such decisions now having to be made daily, I have taken this opportunity to record afresh what I believe to be demonstrated and approved educational policy. It is desirable and necessary constantly to challenge and test such principles; but it would be unfortunate if they were negated in action without due consideration. Granting a specialist the title "professor" does not make him one; he becomes one only when he learns that his responsibility is to be professor in fact. Registering a student in candidacy so that he may study in such odd hours as are free from vocational demands does not make him a student, no matter how many years he continues; only when he has devoted his whole mind to the

free search for knowledge, wherever the road may lead him, does he become habituated to science and scholarship.

Dean Leonard S. Cottrell, Jr. shows that "the College of Arts and Sciences is obviously doing a substantial amount of instruction for the other parts of the University; "and yet," he observes, "it can be seriously doubted if the students of the other divisions so served are getting anything that can be considered a good basic general education as a result. The whole question of the need for and the most effective way of providing the liberal education foundation for all students of the University should be thoroughly studied." He reports that the number of students in the College has increased about 300 in the last two years, with an actual decrease in staff, and cites last-minute additions to the student quota in Arts to take up shortages in Engineering enrollment.

Need University Appraisal

"This experience," Dean Cottrell says, "has impressed upon us the necessity for more adequate and realistic University-wide appraisal of what the total enrollment of the University should be. Merely increasing enrollment is only a temporary measure for a short-run balancing of the budget. We need a careful study to determine the optimal balance between income from endowment and tuition and the implications of this for the size of student body in the various parts of the University and for requisite staff and equipment to handle the loads thus determined."

Reporting on development in "The Humanities and the Fine Arts," Dean Cottrell says:

A renewal of vitality, rapid in some parts of this general division of subject matter, slower-paced in others, is now apparent. If this trend continues, we may expect a substantial increase in the influence of the humanities and fine arts on the educational orientation of both Faculty and students. Broad visioned leadership and a willingness to experiment on the part of the faculties concerned will yield gratifying results.

One instance of what I have in mind is that of the American Studies program where members of the staff in the humanities and the social sciences are pooling their resources in a plan to offer an integrated educational experience. This is not and should not be the only model of effort at revitalization; there are numerous other types of integrative concentration of subject matters which will occur to anyone who shifts from a conventional perspective of traditional departmental groupings. That such shifts in perspectives are taking place and will do so with increasing fre-

quency in the future is now evident, as least in some quarters of the College.

The potential interest and impact of a fresh approach in the humanities is suggested by the fact that enrollment in the general courses in the Division of Literature is already taxing the staff offering these courses. It should be noted that nearly all departments in the Division of Literature are contributing some of their ablest staff to the teaching of these courses.

Gratifying evidence of a vigorous productivity will be found in nearly every departmental report. Illustrations may be selected almost at random:

1. The very creditable record of scholarly work, the widely recognized compositions, and the rich program of superior performance recorded in the report of the very modestly staffed and financed Music Department.

2. The productivity of the English Department, both in creative literature and critical scholarship.

3. The award of Guggenheim Fellowships to two members of the Department of Philosophy and a member of the Department of German Literature.

4. The stimulating experimentalism and productivity and nationally recognized leadership of our Division of Modern Languages, notwithstanding a 25 per cent reduction in their operating budget for the past year.

Library Makes Progress

Director Stephen A. McCarthy of the University Library reports more books circulated for home use than in any previous year and the accession of more new volumes than ever before. Service of the Reference Department has been increased and made more efficient, with all 1717 students in Freshman English courses given instruction and tours of the Library in sections of about twenty. The Library Handbook which appeared two years ago is being revised and a Handbook of the Libraries for Graduate Students and Faculty was published last year. Two specific alternative proposals for providing adequate library facilities were made to the Board of Trustees by a committee of thirty members of the Faculty, administration, Trustees, and alumni appointed for the purpose.

Among gifts noted are funds from Trustee Herbert F. Johnson, Jr. '22 for purchasing the library of Colonel Frank R. Hull of Fortaleza, Brazil. The collection of about 4000 items is especially noteworthy for its titles dealing with the discovery, exploration, and history of Brazil and the eastern coast of South America. To the Regional History Collection came the papers of George Washington Schuyler, a Charter Trustee of the University, who died in Ithaca in 1888. They were the gift of George S. Schaeffer, Grad '97-'98, and Mrs. John Dunlop. During the year, the Regional History Collection added more than 750,000 items. Part of it is Cornelliana, which Director McCarthy reports has also expanded. He continues:

Important parts of it have been brought into order and organized for convenient use. Progress has been made in bringing together and arranging various uncatalogued and scattered groups of papers of Ezra Cornell. Other

important papers relating to the history of the University, including Trustee minutes, additional papers of President Schurman, and the Library correspondence of the early years of the University have been sorted, organized, and described. The staff of Regional History is able to devote only a relatively small amount of time to the collecting and arranging of University archival material. A thoroughgoing attack on this problem must await the availability of the necessary staff and facilities. It is regrettable that this undertaking has been delayed so long and must even now be postponed, as valuable and interesting records of the University's development are being lost and destroyed from year to year.

Alumni who wish detailed information about the University may obtain the Report of the President on request from Cornell University Official Publication, Administration Building, Ithaca.

Musicians Open Series

SWISS ARTISTS, Jacqueline Blancard, pianist, and Andre de Ribaupierre, violinist, thrilled a capacity audience in the Willard Straight Theater, November 7, opening the University chamber music concerts for this year. The musicians shared their own evident enjoyment with the audience and played with understanding the Mozart Sonata in B-flat major, Beethoven's Sonata in F major, the Debussy Sonata for numerous curtain calls, a Sonata by César Franck, and as an encore, a scherzo from Faure's Sonata No. 4 in A-major.

A new black backdrop and well-controlled lighting for the Willard Straight stage add now to the enjoyment of the chamber music recitals.

"Supmac No Segavas"

SAVAGE CLUB again sold out Bailey Hall, November 10 and 11, for its Fall Week End Show, "Supmac No Segavas." The two audiences of houseparty celebrants, Faculty, and townspeople had no difficulty transposing the scrambled title to enjoy the Savages on Campus at their simulated meeting on stage.

The fast-paced show was organized and directed by Joseph A. Short, production manager of Station WHCU, and presided over by Alumni Field Secretary R. Selden Brewer '40, president of the Savage Club. Notable among the acts were the hill-billy ballads of John B. Keenan '52 and William L. Hodges '52, District Attorney Frederick B. Bryant with his "medicine show," the always-popular Savage Club Quartet, especially as instrumentalists, and Professor Arthur Larson, Law, whose Britisher's description of football took especially well with the members of the Cornell and Colgate teams who were guests at the Saturday night performance.

Seated with President Brewer that evening on a raised dias was Brother

Savage Bristow Adams, professor emeritus, who received an ovation at announcement that it was his seventy-fifth birthday.

Not the least entertaining was the printed program containing sketches and pictures of the performers, a history of the Club in verse by B. A. "The Midnight Revels We All Revere," (*a la Longfellow*), and an amusing account by Brother Savage Raymond F. Howes '24 of how the 1950 Savage Club Show "was born on the night Joe Louis failed to regain his heavyweight title."

Bequest Aids Freshmen

SIXTY-TWO STUDENTS have been selected as the first recipients of Burrell Scholarships in Engineering. They come from nine States and the District of Columbia.

Worth up to \$200, the Scholarships are awarded for the Freshman year in any of the five undergraduate divisions of the College of Engineering. They were established last year with a bequest of \$170,000 left by Mrs. Katherine Ward Burrell in memory of her husband, Edward P. Burrell '98, for many years director of engineering for Warner & Swasey Co. in Cleveland, Ohio.

The first Burrell Scholars are Thomas H. Arnott, Baldwin; John A. Blesh, Burlingame, Cal.; Seymour M. Blinder, New York City; Alan E. Brickett, Marblehead, Mass.; John H. Browning, Norwich, Conn.; John H. Buettner, Rowayton, Conn.; Stanley R. Burlage, Bedford, Ohio; Edmund M. Butler, Crescent City, Fla.; David L. Champlin, Binghamton; Victor E. Clarke, Coral Gables, Fla.; Milton Cherkasky, South Orange, N.J.; Robert I. Coghill, Snyder; William C. Cowing, Springfield, Mass.; Gerald F. Delaney, Johnstown, Pa.; Frank A. Delle Cave, Bridgeport, Conn.; Robert J. DeRycke, Clay; Roy Dollard, New York City; Eugene B. Dolmatch, New York City; Richard T. Dorrance, Camden; Howard I. Emery, Jr., Massapequa; Jack Felt, New York City; Loren M. Fletcher, Fayetteville; Lewis J. Galbreath, Monsey; Philip B. Gausbey, Cleveland, Ohio; Donald Glickman, Brooklyn; Anthony P. Giruc, Bayshore; Allen C. Hale, Dover, N.J.; William L. Harcourt, Syracuse; Hans G. Herzberger, Rochester; Hayward S. Houghton, Concord, Mass.; Edward V. Howell, White Plains; Fred Jensen, Brooklyn; George L. Johnson, Newburgh; Neal F. Jordan, Buffalo; James J. Klein, Buffalo; Richard E. Knoblock, Syracuse; Lawrence Kravitz, Bronx; Marshall Lapp, Buffalo; Dale K. Larson, Highland Park, Mich.; Valdis Lejniaks, Kinderhook; Jarvis Leng, Staten Island; Stuart N. Levy, Bridgeport, Conn.; Jack H. Martin, Lancaster, Pa.; James A. Mallison, Patchogue;

Richard H. Moldashel, Ronkonkoma; William W. Mountsier, Nutley, N.J.; James W. Muir, Washington, D.C.; Robert A. Myers, Plainfield, N.J.; Anthony J. Nesti, Staten Island; Peter Polansky, Dolgeville; Carl M. Polino, Newark, N.J.; Robert N. Quade, West Orange, N.J.; Alan F. Reichenbach, Waterbury, Conn.; Robert C. Rogus, Bayside; John O. Schroy, Rochester; Robert R. Sinacore, Brooklyn; Richard J. Skene, Milford, Conn.; David M. Terry, North Merrick; Theodore J. Toben, Drexel Hill, Pa.; Robert F. Vanderslice, Marietta, Pa.; Ralph J. Vichill, Maple Heights, Ohio; Ronald G. Wolfshagen, Cleveland, Ohio.

Botanist Messenger Lecturer

SECOND SERIES of Messenger Lectures this term was given last month by Dr. Jens Clausen of the Carnegie Institution in Washington, D.C., who described in six lectures in Olin Hall "Stages in the Evolution of Plant Species." Illustrating his talk with slides, he discussed a local population as the basic evolutionary unit, November 6; the evolution of ecological races, November 8; the genetic systems of ecological races and morphological subspecies, November 9; the evolution of interspecific barriers, November 13; the evolution of groups of species, November 15; and the physiologic-genetic species concept and the dynamics of the evolution of species and genera, November 16. The Messenger Lectures were endowed in 1923 with a bequest of \$90,000 to the University from Hiram J. Messenger '80.

Federation Appoints

EXECUTIVE COMMITTEE of the Federation of Cornell Women's Clubs met at the Cornell Women's Club of New York, October 7, to make plans for the season.

February 3 was set as the date for the mid-winter meeting with Club presidents at the Hotel Barbizon. Mrs. William J. Wigsten (Gladys Barkley) '23 was appointed chairman of the membership committee; Betty S. Phillips '44, of the nominating committee; Margaret C. Tobin '35, of the biographical records committee; and Mrs. John B. Warnock (Helen Holme) '29, of the Federation Scholarship finance committee.

New directors appointed by the officers of the Federation are M. Edna Chamberlin '24 of the Cornell Women's Club of Northeastern Pennsylvania; Mrs. Robert B. Crane (Almena Dean) '30, Cornell Women's Club of Central New Jersey; Mrs. Warnock, Cornell Women's Club of Western Connecticut; Miss Tobin, Cornell Women's Club of Washington, D.C.; Miss Phillips, Cornell Women's Club of Pittsburgh, Pa.

New University-wide Center To Support Housing Research

HOUSING RESEARCH CENTER with a broad program for directing research to all phases of housing has been organized at the University. Its studies will range from investigations and tests of housing methods and materials to the influence of human behavior on shelter requirements.

Administrative director of the Cornell Housing Research Center is Professor Glenn H. Beyer, who heads the Department of Housing and Design in the College of Home Economics. Professor Thomas W. Mackesey, acting Dean of Architecture, is associate director and an executive committee represents the participating divisions of the University. Before he joined the Faculty in 1947, Professor Beyer did Government research on housing for eleven years, and he was a consultant on the planned community at Oak Ridge, Tenn.

The Center will aid and guide a program of basic research in housing, both urban and rural, coordinating the work among divisions of the University carrying on specific projects. It will facilitate graduate study in housing and act as a clearing house for housing information between different Colleges and Departments on the Campus and between the University and sources of information outside the University.

The program will be developed around a nucleus of housing research projects already underway, such as studies of heating in the College of Engineering and others concerning rural housing in the Colleges of Agriculture and Home Economics. Specialists from

eight Colleges and Schools will serve as consultants on such topics as design, materials, equipment, structural methods, environment, family living, economics and finance, government, law, and health. The agency will cooperate closely with the Cornell Social Science Research Center formed recently to coordinate and encourage research on human problems in the several divisions of the University. The Center will be supported principally by research grants from industry, foundations, and the Government. Its findings will be made known as widely as possible through bulletins and other publications.

In addition to Professors Beyer and Mackesey, members of the executive committee are Professors Harry J. Loberg '29, Director of the Sibley School of Mechanical Engineering; Leonard P. Adams, director of research in the School of Industrial and Labor Relations; Carl E. F. Guterman, PhD '30, director of research in Agriculture and Home Economics; Charles O. Mackey '26, head of the Department of Heat-Power Engineering; Catherine J. Personius, PhD '37, coordinator of research in Home Economics; Edward A. Suchman '36, associate director of the Social Science Research Center; Arthur E. Nilsson, Finance, School of Business and Public Administration; and University Vice-president for Research Theodore P. Wright.

Maryland Promotes Alumni

CORNELLIANS have been appointed to two top positions at the University of Maryland at College Park. The new dean of agriculture is Gordon M. Cairns '36 and James M. Gwin, PhD '49, has become director of the agricultural extension service.

Dean Cairns received the BS in 1936, the MS in 1936, the PhD in 1940 at Cornell; then went to the University of Maine as head of the department of dairying. In 1945, he left Maine to become head of the dairy department at Maryland. In addition to serving as dean of agriculture, he will continue to head the department for the remainder of the academic year. He is a member of Sigma Xi, Alpha Zeta, and the American Dairy Science Association, and has been chairman of the production section of the ADSA and of the board of awards of that Association.

A graduate of the University of Connecticut, Director Gwin has been in charge of poultry extension at Maryland. From 1934-37, he was in charge of Federal egg and poultry procurement for

Professor Glenn A. Beyer—Directs new Cornell University Housing Research Center

poultry and dairy items, later became procurement officer for the First French Army and the Seventh American Army, and at the end of hostilities in the European Theater was appointed deputy chief of agriculture for the American Military Government in Germany. He won three combat stars, the Bronze Star, Army Commendation Medal, and the French Croix de Guerre. He returned to the University of Maryland after he was released from active service in 1946, and spent the year 1948-49 in the Graduate School.

Extension editor at University of Maryland is Arthur E. Durfee '40.

Add College Presidents

NAMES of two more Cornellians who are college presidents have come to attention. This brings the number of alumni known to be college or university presidents to twenty-four.

Louis L. Madsen, PhD '34, was inaugurated as president of Utah State Agricultural College in Logan, November 3. Roger Bailey '19, professor of English at the University of Utah, was Cornell's official delegate at the inauguration and Director Leonard A. Maynard, PhD '15, of the School of Nutrition, under whose direction President Madsen studied Animal Nutrition in the Graduate School, spoke at a symposium before the inauguration ceremonies.

Madsen received the BS at Utah State Agricultural College in 1930, graduating at the head of his class. He returned there as head of animal husbandry in 1945 after two years as associate in animal nutrition and six years as nutritionist with the Bureau of Animal Nutrition of the US Department of Agriculture in Beltsville, Md. He is a member of Sigma Xi, Alpha Zeta, and Phi Kappa Phi.

Tomas Mapua '11 is president and founder of Mapua Institute of Technology in Manila, Philippine Islands. He received the BArch at Cornell in 1911 and practiced architecture and was with the Bureau of Public Works in Manila before he founded the Institute some years ago.

Collects Movie "Stills"

UNIVERSITY THEATRE has added to its collection of motion-picture "stills" about 3000 photographs of the period 1910 to 1940, which were collected by the late Frank H. Chase, Syracuse drama critic and writer, who was preparing a history of motion pictures. About thirty of the pictures were taken in Ithaca when motion pictures were made here, of persons, scenes from the films, and production shots. Among these are pictures of the late Louis Wolheim '18, and of Pearl White, Irene

Castle, and other stars; some taken at Renwick Park and at University and Ithaca buildings; and some in which undoubtedly student "extras" appear.

Professor Walter H. Stainton '19, executive director of the University Theatre, explains that the "still" collection is a valuable aid to the teaching of theatre and film courses and will be of increasing interest to the historian and sociologist as reflecting "the fads, fancies, and foibles of the day." Additions to the collection, he says, will be most welcome, both pictures of local and general interest. "Undoubtedly, many alumni who were here during the active production period have some interesting pictures. Originals are preferred, of course, but rare and unusual pictures can be copied and returned to the owner if desired." Prints may be sent to Professor Stainton at 239 Goldwin Smith Hall, Ithaca.

INTELLIGENCE

By Emerson Hinchliff '14

This seems to be my year for gratifying latent curiosities. Latest of the sequence, the Cornell Aeronautical Laboratory in Buffalo, I visited October 27 between a luncheon with the Cornell Club of Buffalo and a dinner with the Buffalo Club of Cornell Women. I had gone past it once, out across from the Buffalo Airport, but its interior was only hearsay; very titillating, too, with all I had heard spoken of almost in whispers shortly after the war about guided missiles, telemetering, and remote control of airplanes.

The *piece de resistance* was, of course, the huge wind tunnel. It's tremendous. I walked around inside it and saw the vanes and baffles and gadgets to minimize turbulence so that the wind may be uniform at any spot where it touches the models. You might expect the thing to be circular, both in cross section and in the course that the air takes as it circulates and recirculates. Actually, the whole unit looks like a lozenge, the relatively square corners helping somehow in wind uniformity. Mostly the tube is round, to withstand the high pressures and decompression, but the test chamber itself is octagonal.

A surprise to me was the decompression angle. Many of the tests are conducted at one-fourth atmospheric pressure, logically enough since much flying is done in the stratosphere. This brings a reduction in cost as well, since less power is needed to generate the same speed as at the plus pressure (up to three atmospheres) at which it can work. They

can get velocities of some 900 miles an hour now, appreciably more than it was originally designed for. This was done by installing a shaped liner in the tube to make it somewhat smaller, but it is still enormous, big enough to take large-sized models of whole planes. There exist elsewhere plenty of smaller wind tunnels capable of supersonic speeds (the Laboratory has a couple itself and they are very useful and less costly to run), but the tiny models they can accommodate are so small that a slight defect in manufacture is magnified out of all proportion. The fan motors for the big tunnel develop 10-12,000 horse power. Incidentally, a large new attachment is being constructed at right angles to and extending into the main tube to furnish the drive for a propeller dynamometer. This is to test new high-speed turbo-props and will greatly increase the usefulness of the tunnel.

I was taken around by J. C. Evans, executive aide to Director C. C. Furnas. It served him as a sort of warm-up for a group tour of twenty Ithaca professors due to come up a few days later. I talked with one of the latter after he came back and found him as impressed as I was. It was a brilliant idea to ferry this representative assortment of professors from a score of departments to Buffalo in a Robinson Airlines plane and give them an idea of what our westernmost section of Cornell Campus is doing for the benefit of the nation, the aviation industry, and the greater glory of the University.

* * *

I have no doubt that the fact was judiciously inserted into the conversation that the Laboratory is not a drain on University funds. It is a separate, though wholly owned, corporation and is entirely supported by contracts for research for the account of the Government or private companies. When it was given to us in 1945 by Curtiss-Wright, Dean Hollister and a Classmate of mine, Alumni Trustee J. Carlton Ward '14, canvassed the Eastern airplane industry and got cash contributions of \$675,000 for working capital. The University had to make some loans to it in the early stages, but they have all been repaid and the corporation has its own line of bank credit available if needed. Its net income from fees is earmarked for its internal research program. I stress this financial self-sufficiency because I have heard fears expressed in Ithaca lest money that might go to Faculty salaries might be siphoned off to Buffalo. It does business of \$3,500,000 a year and has some 575 full-time employees. Contracts are mostly on a cost-plus-fixed-fee basis.

Actually, I didn't get the full treatment due to lack of time. To give you a feel of the place, I'll just put down the

itinerary as prepared for the Ithaca tourists: Flight Department; Development Engineering Department; Engineering Physics Department; Library; Wind Tunnel (Propeller Dynamometer); Supersonic Wind Tunnels; Wave Engine; Rain Erosion; Flame Propagation; Materials Laboratory; Altitude Chamber and High Bay Area; Hydraulics Laboratory; Wood and Plastics Laboratory; Model Shop; Spectrograph; Aerodynamics Department; Chemistry Laboratory; Metals Laboratory; Wind Tunnel Power Area; Electrical Laboratory (Trajectory Computer). I was particularly interested in the wave engine experiments (which looked like a Gatling gun), the rain erosion set-up to test materials for such places as the leading edges of wings or propellers, studies on the fatigue of metals and the use of possible substitute materials, and some completely new work on the resonance of helicopter blades. Of course, there were plenty of restricted areas I was ushered by and of whose work I have no idea. Also there were armed guards at the main gate.

* * *

My visit certainly gave form and substance to my previously-held conviction that Cornell-in-Buffalo is a great source of strength to the Aircraft Industry point and research center for the Eastern aircraft industry.

In this respect, it is the Caltech of the East, a perfectly logical position to assume in view of Cornell's long-standing reputation in engineering and science and the further fact that so many of the companies served are controlled or officered by alumni. An advisory board consisting of the presidents of these firms meets twice a year and a technical committee composed of their chief engineers gets together quarterly: very stimulating affairs. The Laboratory serves as a bridge between research and industry and speeds up development of inventions into practical use. In this connection, the previous experience and connections of Dr. T. P. Wright, former vice-president of Curtiss-Wright, member of the Aircraft Production Board, Director of the Aircraft Resources Control Office, and Civil Aeronautics Administrator, now Vice-president-for-research of the University, is invaluable. Dr. Wright is president and chairman of the board of the Laboratory. Nor should I omit mention of our Graduate School of Aeronautical Engineering. I might hark back, too, to the establishment under Cornell auspices and direction of the Daniel and Florence Guggenheim Aviation Safety Center, described in the October 15 ALUMNI NEWS. This brings the Medical College into the picture as well.

* * *

To conclude, let's come down out of the stratosphere and light on a football gridiron, with its own casualty lists of bruises, breaks, and strains. I have written before about the great work done at the Medical College in crash injury research as regards airplane cockpits and instrument boards. Buffalo is in on that through Edward R. Dye. Some time ago, Director Robert J. Kane '34 and Trainer Frank Kavanagh of the Athletics Department got Dye to thinking about football equipment, particularly helmets, with the idea of their giving better protection to the boy wearing them and doing less harm to the boy on the receiving end of the impacts. Investigation is proceeding along the lines of shaping, of improved padding material, and external fiber that won't bruise so much and won't break down under moisture. The McGregor Goldsmith sporting goods firm of Cincinnati was interested enough to sponsor it.

You'll be surprised at the first fruits just announced. It's a new cleat for football shoes, in the form of a two-and-a-half-inch round aluminum disc, concave in the middle to shed mud. Unlike the old conical cleat, it allows the shoe and the foot inside it to pivot with the run-

ner on a sharp turn or when he is tackled, instead of a knee or ankle giving way. They are being tried this fall by Calvo, Fleischmann, Jaeckel, and Jensen, as well as by Clayton of Dartmouth and by players of Notre Dame and of other teams that have asked for them.

It's wonderful what research can lead to! Three years ago, Dr. Hugh DeHaven '18 captured the imagination of New York by bouncing eggs from the eleventh floor of a Medical College building off a three-inch pad of a new type of sponge rubber. Then Buffalo tested the impact of a plastic headform against various objects at crash speeds. Next we get this new shoe-cleat. Now if they would only come up with a rubber heel that wouldn't slip on an icy Ithaca hill!

Bequest from Gurley

FUND to further the study of paleontology by prizes, scholarships, technical publications, and otherwise has been established at the University through a bequest of about \$75,000 from William F. E. Gurley '77, who died in 1943. Known as the William F. E. Gurley Fund in Paleontology, it will be used in the Department of Geology, where Gur-

Faculty Visitors Fly to Buffalo Aeronautical Laboratory—Director Clifford C. Furnas and members of the staff of the Cornell Aeronautical Laboratory in Buffalo conducted a tour of the Laboratory for guests from the Faculty at Ithaca who were flown to Buffalo and back by Robinson Airlines. In the group, about to embark, are, left to right: Professors Gordon P. Fisher, Civil Engineering; Cyril W. Terry '26, Agricultural Engineering; Harry D. Conway, Mechanical Engineering; James Campbell, Industrial & Labor Relations; Robert L. Von Berg, Chemical & Metallurgical Engineering; Director Fred H. Rhodes, PhD '14, Chemical & Metallurgical Engineering; Joseph O. Jeffrey '25, Mechanical Engineering; Alexander B. Credle '30, Electrical Engineering; Benjamin M. Siegel, Engineering Physics; Director Harry J. Loberg '29, Mechanical Engineering; Simon H. Bauer, Chemistry; Donald R. Griffin, Zoology; Director Carl E. F. Guterma, PhD '30, Agriculture Research; University Vice-president Theodore P. Wright, president of the Laboratory; Edward A. Suchman '36, Sociology & Anthropology; Harry Pollard, Mathematics; Charles O. Mackey '26, John R. Moynihan '26, and Frederick S. Erdman, PhD '41, Mechanical Engineering. *Mohn*

ley studied under Professor Charles F. Hartt in the Optional course, from 1873-75.

Gurley was State Geologist of Illinois from 1893-97. He became associate curator of paleontological collections at the University of Chicago in 1900 and, although totally blind during the last twenty years of his life, held the post until his death. He was a founder of the Geological Society of America.

He invariably attended Class Reunions with Mrs. Gurley. Her gift of \$50,000 in 1948, a year before her death, established the Mr. and Mrs. William F. E. Gurley Book Endowment Fund in the University Library. During his life, Gurley made many gifts to the Library, including a \$1000 Book Fund, the income from which is used to purchase books on the drama.

Cornellians Win Elections

WINNING in the November 7 elections, fifteen Cornellians will be members of the New York State Legislature for the coming session, fourteen of them in the Assembly. One alumnus was elected to the US Senate and four were re-elected to the House of Representatives.

New York State Senator John D. Bennett '33 of Rockville Centre was re-elected for his fourth term.

Re-elected for his ninth term in the State Assembly was Wheeler Milmoie '17 of Canastota. Lawrence W. Van Cleef '20 of Seneca Falls will begin his eighth term; John F. Wadlin '24 of Highland, his sixth; Joseph W. Ward '13 of Caledonia, his fifth; and David S. Hill, Jr. '26 of Glen Cove, his fourth. Re-elected for second terms were Henry D. Coville '93 of Central Square, Joseph R. Younglove '16 of Johnstown, Searles G. Schultz '20 of Skaneateles, Vernon W. Blogett '22 of Rushville, J. Eugene Goddard '23 of Rochester, former Alumni Field Secretary Ray S. Ashbery '25 of Trumansburg, and Samuel Rabin '26 of Jamaica. Thompson M. Ecoon '11 of Geneva and Hyman E. Mintz '29 of South Fallsburg will sit in the State Assembly for the first time. Willard C. Drumm of Niverville, re-elected to the Assembly for his second term, is the husband of Eva Peplinski '23.

Re-elected Representatives were Congressmen Daniel A. Reed '98 of Dunkirk, for his seventeenth consecutive term, and Clarence E. Kilburn '16 of Malone and Edwin A. Hall, Jr. '31 of Binghamton for their seventh terms. Congressman Charles A. Eaton '25 of Plainfield, N.J., was also re-elected.

Thomas C. Hennings, Jr. '24 of St. Louis, Mo., the only Democrat among the alumni legislators, was elected to the US Senate, winning over his Re-

publican opponent, Senator Forrest C. Donnell, by 93,000 votes in a record off-year balloting.

Goodwin J. Knight '22, ending a two-year term as Lieutenant Governor of California, was re-elected with both Republican and Democratic endorsement.

G. Mennen Williams, who seemed likely to be re-elected Governor of Michigan on the Democrat ticket, is the son of Mrs. Henry P. Williams who shared with her brother, William G. Mennen '08, in giving Mennen Hall to the University.

BOOKS By Cornellians

Personal Conflict

THE OTHER FATHER. By Laura Z. Hobson '21. Simon & Schuster, New York City. 1950. 307 pages, \$3.

The author of the gripping story on anti-semitism, Gentlemen's Agreement, has chosen another powerful theme for her latest and third novel: the hidden relationship between a father and his daughter.

Andrew Dynes is forty-eight, bored with his wife Mary and his job as a tax consultant, father of three children, and in love with Ruth, a girl twenty years his junior. But he cannot bring himself to hurt his family or to give up Ruth. When he finds out that his twenty-two-year-old daughter Peg is in love with an older man, the conflicts within him rise to a violent struggle as he goes about discovering the other father within him, the significance of his love for this younger woman, and the hidden relationship between himself and his daughter Peg.

Drummond Play Appears

TRAFFIC SIGNALS: A Modern Morality in Two Movements. By Professor Alexander M. Drummond, Grad '12-'15, Speech and Drama. Cayuga Press, Ithaca. 1950. 61 pages, \$1.

Professor Drummond wrote this play for the Dramatic Club and it was first presented by the Club as a one-act play in 1926 and in its entirety ten years later. A "mass production," it has flashing lights, clanging bells, verse-speaking choruses, surging crowds, and many speaking parts to point the foibles and follies and tragedies and nobility of the human race. It was also presented at the Iowa State College Theatre, under direction of Joseph H. North, PhD '49,

and this publication is illustrated with pictures of both productions.

"The Cardiff Giant" by Professor Drummond and Robert E. Gard, AM '38, which was published recently by Cornell University Press, has had a successful run of six performances under North's direction at Iowa State. Other plays by Drummond and his students are getting recognition. Albany State Teachers' College is producing "The Hope Chest" by Drummond and "Three Cheers for Woody" by R. J. Munroe Scott, Grad '49. "Pierrot-in-the-Round" by Donald Streibig, a student in the last Summer Session, was presented at King's College in Wilkes-Barre, Pa. "Polski" by William D. Hammack, Grad '49, won first place in the Sherwood Little Theatre 1950 playwriting contest, and "Cry Witch" by Marion L. Miller, Sp, placed also and won first prize in a contest of Plays magazine. Other plays from the volume, The Lake Guns of Seneca and Cayuga, are being produced by little theatre groups.

Work of Art

AESOP'S FABLES. Retold, illustrated with woodcuts, and printed by Elfriede Abbe '40. Published by the author, Ithaca. 1950. 70 pages, \$10.

Except for the binding, the 500 copies of this book were put together entirely by hand by Miss Abbe, from the carving of the woodcuts and the setting of the type to the actual printing. The 122 fables are well retold and the forty-five illustrations are works of art. The mauve cover sets off nicely the black and white text printed on fine white paper, 8½ x 12½ inches. The artist is a scientific illustrator for the Department of Botany and well known in Ithaca for her sculpture.

Club Celebrates Anniversary

TWENTY-FIFTH ANNIVERSARY banquet of the Cornell Women's Club of Syracuse, in the Hotel Syracuse October 16, was attended by 100 members and guests. Acting President of the University Cornelis W. de Kiewiet was the principal speaker.

A history of the Club, prepared by Mary A. Wheeler '21, was read by Mrs. Warner S. Hammond (Hazel Ellenwood) '34, vice-president of the Club this year. Greetings from the first president of the Club, Mrs. Walter H. Knis-tern (Katherine Selden) '05, who now lives in Petersburg, Va., were also read. Six of the charter members were present: Mrs. Eugene B. Howell (Laura Dickey) '92, Mrs. I. S. Carroll (Jessie Austin) '01, Mrs. Roy H. Van Tyne (Isabelle Hoag) '18, Mrs. Maude Bur-

dick Ackerman '18, Mrs. Harold A. Smith (Ruth Geisenhoff) '20, and Mrs. Alexander Mason (Dora Morris) '22.

General chairman of the banquet was Mrs. J. Clinton Loucks (Esther Conroy) '27; toastmistress was Louise C. Bentley '18. Mrs. Loucks read a resolution of tribute to the late Willis H. Carrier '01, former Alumni Trustee.

Senior Societies Elect

SENIOR SOCIETIES completed their chapters for this year by electing, October 27, eleven Seniors to Sphinx Head and ten to Quill and Dagger. Three of the new members are sons of alumni.

Sphinx Head

James F. Ballew, Arts, Freehold, N.J.; Widow board, soccer; Delta Phi.

Robert C. Brandt, Agriculture, Westbrookville; Spring Week End chairman; Alpha Tau Omega.

William W. Bulger, Arts, Hollis; Student Council secretary; Delta Phi.

Leonard R. Fahs, Arts, Weehawken, N.J.; soccer, J-V basketball, Red Key secretary; Phi Gamma Delta.

John K. Howell, Mechanical Engineering, Rochester; swimming captain; Delta Upsilon.

Robert H. Johnson, Arts, son of Bruce Johnson '19, Old Saybrook, Conn.; Widow business manager, 150-pound rowing; Delta Kappa Epsilon.

Eric C. Nulson, Mechanical Engineering, son of John C. Nulson '14, North Muskegon, Mich.; rowing; Theta Delta Chi.

Thomas O. Nuttle, Civil Engineering, Darlington, Md.; lacrosse captain; Phi Gamma Delta.

Peter H. Rose, Mechanical Engineering, New York City; soccer, Class Council; Tau Delta Phi.

Kenneth W. Tunnell, Arts, Rosemont, Pa.; Freshman rowing manager; Chi Psi.

Robin A. Westbrook, Architecture, Sherman, Tex.; Cornellian managing editor, Class Council; Delta Tau Delta.

Quill and Dagger

Albert B. Bishop, Electrical Engineering, Philadelphia, Pa.; rowing; Sigma Pi.

James B. Casey, Civil Engineering, son of James V. H. Casey '21, Mohawk, grandson of the late Fred B. Casey '89; football, Glee Club; Delta Tau Delta.

Robert H. Caplan III, Chemical Engineering, Glen Ridge, N.J.; Student Council; Theta Xi.

Robert J. Gaige, Arts, Melrose, Mass.; football; Alpha Phi Delta.

George D. Hano, Arts, Granby, Mass.; Sun managing editor; Beta Sigma Rho.

Thomas J. Kelly, Mechanical Engineering, Merrick; Cornell Engineer editor; Sigma Nu.

Stuart Minton, Jr., Arts, New York City; WVBR sports staff, Class Council.

Walter W. Schlaepfer, Agriculture, New Rochelle; 150-pound rowing commodore; Alpha Chi Rho.

James D. Stocker, Arts, Ithaca; baseball co-manager, Glee Club, Class secretary; Phi Kappa Sigma.

James T. Wright, Mechanical Engineering, Royal Oak, Md.; Varsity rowing commodore.

Sixty alumni and undergraduate members of Sphinx Head celebrated the sixtieth anniversary of the founding of the society with a breakfast in Willard Straight Hall, October 22. Foster M. Coffin '12, alumni president, introduced as speakers Romeyn Berry '04 and George A. Myers '51, president of the undergraduate chapter.

Coffin read greetings from Roger H. Williams '95, alumni president of Quill and Dagger, which was established in 1893, three years after Sphinx Head; and a letter from Henry H. Sanger '91 of Detroit, Mich., one of the two surviving Sphinx Head founders. The other is Edwin Yawger '91, believed to be in Chula Vista, Cal. Eight other founders, all of the Class of '91, were Irving B. Easton, Charles L. Etheridge, Arthur C. Field, John K. Garnsey, Earle C. Haggett, Joseph L. Hall, William N. McComb, and Malcolm N. Neill.

Back When . . .

(Reprinted from the ALUMNI NEWS
of earlier days)

Fifty Years Ago

December, 1900—After one of the most desperate and exciting cross country races on record, Cornell won the Intercollegiate team championship at Morris Park, on Saturday, December 1, with a total of 26 points. Yale and the University of Pennsylvania ran a dead heat for second place with 28 points. . . . This is the second victory for Cornell, as the team won the event at its inauguration last year.

Forty-Five Years Ago

December, 1905—As a result of the collection taken up at the Armory when the returns were being received from the Princeton and Pennsylvania football games, the committee in charge found that a balance of \$29.90 remained after paying all expenses. Of this amount, \$25 was handed over to the cheerleaders to cover the prize offered by them for the best football song. The amount will accordingly be given to the composers of "The Big Red Team." [Romeyn Berry '04 wrote the words and Clarence S. Tourison '09, the music, to "The Big Red Team."—Ed]

Twenty-Five Years Ago

December, 1925—Dedication ceremonies of the simplest, with brief, pointed talks which formulated clearly the purposes of the memorial marked the formal presentation, on the afternoon of December 14, of Willard Straight Hall to Cornell. Mrs. Leonard K. Elmhirst,

the donor, herself made the presentation; President Farrand accepted the gift on behalf of the University.

Ten Years Ago

December, 1940—Speaking over the air during a program dedicating the new broadcasting studios of Station WHCU, Sunday afternoon, December 8, President Edmund E. Day characterized the new enterprise as "an undertaking of the whole University, for the benefit of its listeners and of the community which supports it."

Engineers Contribute

EIGHT CORNELLIANs are contributors to Kent's Mechanical Engineers' Handbook, Power Volume, 12th Edition, in the Wiley Engineering Handbook Series, 1950. They are Professor Charles O. Mackey '26, Heat-Power Engineering; Alexander G. Christie, Grad '05, instructor in Mechanical Engineering from 1905-07 and professor emeritus of mechanical engineering at Johns Hopkins University; Wilber A. Carter '13, technical engineer of power plants for Detroit Edison Co.; August Schmidt, Jr. '18, application engineer in the industrial engineering division of General Electric Co. in Schenectady; Edgar S. Daugherty '21 of Cochrane Corp.; Ward S. Patterson '26 of Combustion Engineering-Superheater, Inc., New York City; Elton J. Wiseman '26 of Stone & Webster Corp., Boston, Mass.; and Donald P. Eckman, PhD '50, consulting engineer with Conoflow Corp., instructor in Engineering from 1946 until last July.

Show Lincoln's Address

MANUSCRIPT of Abraham Lincoln's Gettysburg Address owned by the University was loaned for exhibit in Chicago, Ill., at the eighty-seventh anniversary of its delivery, November 19, and is now being shown at the Library of Congress in Washington, D.C.

With the other four drafts of the Address known to exist, the Cornell document, said to be the finest of the five, was shown by the Chicago Historical Society, November 19-30, and is displayed at the Library of Congress during the first week of December. The document left the University Library in a fireproof, crash-proof case especially built for it, in the care of couriers from Pinkerton National Detective Agency.

The University acquired its copy of the Address from Mrs. Nicholas H. Noyes of Indianapolis, Ind., as a gift to the Greater Cornell Fund in honor of her husband, Nicholas H. Noyes '06, University Trustee and executive vice-chairman of the Greater Cornell Fund campaign. It was transcribed by Presi-

dent Lincoln at the request of the historian, George Bancroft, grandfather of Professor Wilder D. Bancroft, Chemistry, Emeritus.

Fraternity Pledges

(Continued from last issue)

DELTA KAPPA EPSILON: James Abbott, Cleveland Heights, Ohio; John A. Almquist, Jr., Kennett Square, Pa.; Joseph L. Gratton '53, Miami Beach, Fla.; Frank E. Gray III '52, Providence, R.I.; Henry F. Holloway, Upper Montclair, N.J.; Rollin W. King, Wiloughby, Ohio; Kenneth A. LaBarre, Lake Success; St. Clair McKelway, Jr. '52, Cold Spring; August S. Mathey, Jr., Ridgewood, N.J.; John P. Page, Salt Lake City, Utah; Peter H. Plamondon, Vero Beach, Fla.; Nathan G. Pond, Woodbury, Conn.; Arthur M. Semon, Vero Beach, Fla.; James V. Stouffer, Lakewood, Ohio; Charles A. Wood, Jr., Syracuse.

DELTA PHI: John H. Eisele, Jr., Scarsdale; John F. Feist, Buffalo; William D. Gohr III, Akron, Ohio; George E. Hoare, Watkins Glen; Samuel C. Johns, Jr., Shaker Heights, Ohio; Jon D. Joslyn, Williamstown, Mass.; William B. Joyce, Hamilton, Ohio; David J. Palmer, West Newton, Mass.; Robert K. Peare, Ridgewood, N.J.; William S. Potter, Jr., Pittsburgh, Pa.; Alan R. Sheppard, Grand Rapids, Mich.; Colin C. Tait, Cresskill, N.J.

DELTA TAU DELTA: Robert S. Appleby, New Castle, Del.; Leighton R. Burns '53, Mohawk; Edmund Griesedieck, Kirkwood, Mo.; James R. Guild, Rutland, Vt.; Robert I. Lindemeyer, Kirkwood, Mo.; James B. Pierce, Sharpsville, Pa.; William F. Scazzero '52, Bronxville; Edward F. Sutherland, Hingham, Mass.; John H. Trimble, Scarsdale; Kurt P. Wesseling, Kirkwood, Mo.

DELTA UPSILON: John H. Browning, Nor-Spring; Auguste S. Mathey, Jr., Ridgewood, wicktown, Conn.; Stanley R. Byron, Toledo, Ohio; Keith S. Campbell '53, Summit, N.J.; Allison C. Danzig, Roslyn; Roy G. Dollard, Long Island City; William S. Embury, Warsaw; Vincent P. Giarrusso '53, Revere, Mass.; William G. Hanley, Jr., Bayside; Paul Kalinich, Lombard, Ill.; Joseph G. Kelnberger, Larchmont; Thomas G. Morell, Bronxville; George W. Munsick, Morristown, N.J.; Edward Ronalds '53, New York City; Gilmore M. Rothrock, New Cumberland, Pa.; Harry S. Russell, Caledonia; John E. Sinning, Jr. '52, Marshalltown, Iowa; Boyce Thompson, Bronxville; William B. Webber, Bronxville; J. Warner Whalen, Silver Spring, Md.; George H. Wyckoff, Narberth, Pa.

KAPPA ALPHA: William H. Bentley '53, Cincinnati, Ohio; Robert M. Brannan, Cleveland, Ohio; Junius F. Cook, Hinsdale, Ill.; William H. Dowd, Jr., Watertown, Conn.; Theodore D. Graves, West Orange, N.J.; David B. Mann, Grosse Pointe, Mich.; Leland D. McCormac, Syracuse; James Rogers III, Au Sable Forks; Mortimer A. Sullivan, Jr., Angola.

KAPPA SIGMA: William H. Baker, Kenmore; William L. Collins, Cranford, N.J.; Paul A. Colwell, Jr., Montclair, N.J.; José A. P. De Queiroz, Rio de Janeiro, Brazil; Norman H. Doherty, Glens Falls; Robert W. Evans, Branchport; Duane Z. Galusha, Canajoharie; Otto T. Hofmeister, Kinderhook; Gerry Neugebauer, Providence, R.I.; Anthony G. Nicholson, New York City; William L. Peters, Bay Shore; Frederick N. Reidenbach, South Orange, N.J.; Donald E. Richards, Lancaster, Pa.; Will S. Richardson, Belleville, N.J.; Loren J. L. Rivers, Glens Falls; James P. Shoffner, Knoxville, Tenn.; Henry R. Tatnall, Jr., Hockessin, Del.; Richard G. Tappani, Bellmore; James S. Weaver, Jr., Maplewood, N.J.

LAMBDA CHI ALPHA: James B. Anderson,

Hamilton, Ohio; Stanley H. Beals, Wilton, Conn.; Thomas J. Behr '53, Bayside; William L. Boss, Jr., Collingswood, N.J.; Richard E. Dean, Trumansburg; George S. Ennis, Jr., Lyons; Edwin D. Fessenden, King Ferry; John E. Johnson, Ellenville; Bengt Ljunggren, Middlebury, Vt.; William T. Morrow, Newton, N.J.; Richard L. Neilson, Nashua, N.H.; Robert A. Ottman, Scotia; Nikos D. Thomaidis, Highland Falls; Teodoro C. Valentiner, Caracas, Venezuela; Craig W. Weyman, Washington, Pa.

PHI DELTA THETA: John W. Abbott, Birmingham, Mich.; William G. Clark, Englewood, N.J.; David C. Dawson, East Orange, N.J.; John B. Fiery, New York City; William A. Harris, Jr., Croton-on-Hudson; John W. Herrick, Topsfield, Mass.; Wallace L. Hyde, Port Washington; John P. Jones III, Cleveland Heights, Ohio; Frank G. Logan, Great Barrington, Mass.; David H. Marshall, Cleveland, Ohio; Seely F. Pratt, Jr., Le Roy; Thomas G. Schiller, Dayton, Ohio; Donald E. White, Milton, Mass.; Peter Whiteford, Toronto, Ont., Can.

PHI EPSILON PR: Robert P. Alperstein, Great Neck; Richard Benioff, Allentown, Pa.;

Campus "ticket woman"—The pleasant, smiling lady at the ticket booth in Willard Straight Hall lobby is Mrs. Anna B. Campbell. She arrived in Ithaca ten days after Willard Straight Hall opened in November, 1925, to become a maid in the new building. Within ten days she was promoted to assistant housekeeper which she remained until 1927. Then for many years she was main operator at the Straight telephone switchboard. When the Straight decided in 1942 to set up a ticket booth at which any organization could have its tickets sold free of charge (the same year the University established its Campus switchboard), Mrs. Campbell was put in charge of the booth. The first year the window opened, she handled about 15,000 tickets for various functions. Now she disposes of about 100,000 tickets annually. Frequently she has as many as ten different functions to which she is selling tickets simultaneously. She also orders candy, tobacco, stamps, and postcards sold at the desk.

Robert M. Bierman '52, Brooklyn; Merwyn S. Brasnick, Buffalo; Marvin Cimons '53, Yonkers; Martin S. Cole, Worcester, Mass.; Ellis M. Deull, Atlantic City, N.J.; Daniel Fishkoff, Perth Amboy, N.J.; David L. Hopkins, New York City; Eugene M. Lance, Forest Hills; Alan D. Mentzer, Lawrence; David I. Lasternack, Jamaica; Melvin L. Rieger, Jamaica; Arnold S. Roland, Brooklyn; Leonard B. Rothfield, New York City; Daniel W. Schwartz, Cedarhurst; Howard M. Stark, New York City; Richard M. Stern, New York City; Michael F. Weisberg, New York City; Jerome D. Wexler, New York City.

PHI GAMMA DELTA: Thomas H. Arnott, Baldwin; Bruce C. Belling, Barrington, R.I.; James C. Clayton, Miller Place, R.I.; James I. Decker, Ft. Myer, Va.; William K. Ebel, Jr., Montreal, Que., Can.; Lewis J. Galbreath, Monsey; Lewis R. Gaty II, Marion, Pa.; Edwin W. Hewitt, New Cumberland, W. Va.; Donald E. Johnson, Jr., Flint, Mich.; Lindsey D. Lufkin, Honolulu, Hawaii; Henry C. Miller, Vinita, Okla.; Kenneth G. Pollock, Baltimore, Md.; William R. Probst, Baltimore, Md.; Frank G. Rigas, Youngstown, Ohio; Edwin F. Rumsey, Ithaca; Robert M. Schless, Downers Grove, Ill.; Maxwell R. Warden, Jr., Fairfield, Conn.

PHI KAPPA PSI: Malcom H. Davison, Asbury Park, N.J.; Albert J. Eckhardt, Jr., Larchmont; A. James Edgar, Syracuse; David A. Fairclough, Falmouth, Mass.; William J. Field II, Short Hills, N.J.; Adrian Frylink III, Babylon; Marley Halvorsen, Wilmette, Ill.; Robert L. Galbraith, Rochester; Porter T. Loud, Jr., San Francisco, Cal.; James D. McDonald, Chicago, Ill.; William A. Macomber, Kendallville, Ind.; George F. Merrill, Akron, Ohio; John A. Norlander, Park Ridge, Ill.; William L. Plumb, Malone; David A. Randall, Melrose, Mass.; J. Hall Skeen, Greenwich, Conn.; Robert B. Stiles, Cortland; Andreas von Biel, Riverdale; Howard S. Willard, Quincy, Mass.

PHI KAPPA SIGMA: Richard R. Allison, Havertown, Pa.; Ronald V. Anderson '53, New York City; Robert H. Armstrong, Wilmington, Del.; Morgan R. Baker, Bridgeport, Pa.; Albert J. Blair, Waynesburg, Ohio; Robert W. Bower, Havertown, Pa.; William H. Dillon, Phoenix; Lamot duPont III, Wilmington, Del.; William J. Edgar, Chennango Bridge; J. M. Dryden Hall, Baltimore, Md.; Robert W. Jennings, Pelham; James E. Petzing, Buffalo; Patrick A. Plevin, New York City; Joseph M. Quigley, Newfound-land, Pa.; Philip Schuyler, Jr., Cobleskill; Harry C. Shepard, Jr., Elmira; Glen H. Treslar, Jr., Baltimore, Md.; Donald R. Woodley '53, Buffalo.

PHI KAPPA TAU: W. Raymond Almond, Batavia; Lowell W. Atkinson, Westfield, N.J.; William C. Cowing, Springfield, Mass.; Robert J. Driscoll '52, Brooklyn; David M. Gatti, Washington, D.C.; Gene S. Kellner, Pine Bush; Auvo L. Kempainen, Helsinki, Finland; Charles C. Lehman, Jr., Westfield, N.J.; George F. Leyh, Utica; Valentine A. Nowicki, Yonkers; Edward J. Rice, Lyons; Vail E. Walter, Huntington.

PHI SIGMA DELTA: Robert J. Appel, Brooklyn; Bernard Bihari '53, Far Rockaway; Stanley R. Birer, Hempstead; Richard Cummins '53, Maywood, N.J.; George F. Dembow, Jr., Larchmont; Robert H. Eder, New Rochelle; Andrew M. Greenstein, Philadelphia, Pa.; William J. Levitt, Jr., New York City; Paul R. Nemiroff, Port Washington; Donald G. Optican, Brooklyn; Kenneth G. Paltrow, Bayside; Herbert L. Plafker, Brooklyn; Norman G. Potash, Brooklyn; Alan B. Romm, Scarsdale; Albert J. Salzman, Brooklyn; John F. Settel, Harrison; Berton R. Shayeitz '53, Albany; Bernard N. Steinberg, Toledo, Ohio; Jay Wagner, Brooklyn.

PHI SIGMA KAPPA: Norman R. Brown '50, New England, N. Dak.; John M. Clark, Jr., Wilmington, Del.; Gordon W. Duncan, Franklin Square, L.I.; Thomas P. Hall, Hanover, Mass.; Charles M. Huck, Oldwick, N.J.; Wilfrid C. Jervis, East Orange, N.J.; Dale K. Larson, Highland Park, Mich.; Richard B. Liddle, Johnstown; Henry E. Meurer, Jr., Baltimore, Md.; George Mitchell III, Wilmington, Del.; Joseph M. Paxton, Toledo, Ohio; Richard I. Stewart, Salem, Ore.

PI KAPPA ALPHA: Samuel J. Abate, Sloatsburg; Robert H. Bowman, Schenectady; Allan R. Christensen, Clifton, N.J.; James P. Garry, Pleasantville; Henry R. Hansen, Brooklyn; Charles R. Henry, St. Davids, Pa.; Edward V. Howell, White Plains; Edward M. Krech, Jr., Glen Rock, N.J.; Thomas R. Laverty, Olean; Robert J. McEvilly, East St. Louis, Ill.; Bernat Rosner, Sappington, Mo.; James D. Verbsky, Euclid, Ohio.

PI KAPPA PHI: Jonathan B. Bates, Ithaca; Thomas T. Burger, Jr. '51, Baltimore, Md.; Howard R. Chellman '51, Hartford, Conn.; David F. Dietzen, Dunkirk; John T. Geohegan '51, Dayton, Ohio; Donald C. Hallock '53, Webster; Frederick C. Harper, South Gilboa; Alan W. Hilken, Tuckahoe; Richard S. Kopp, Fredonia; Richard W. Lavalle '52, Hornell; Charles L. Nowalk, McGraw; Robert H. Steinfeldt, Rochester; James F. Storey, Scarsdale; David M. Terry, North Merrick; Donald H. Ward, Ithaca.

PI LAMBDA PHI: Morton Aaronson, New York City; Paul Bonze, Philadelphia, Pa.; Douglas A. Fuchs, Evanston, Ill.; Alan M. Jacobs, New Rochelle; Richard E. King, Rego Park; Alan M. Levinson, Washington, D.C.; Harry P. Malamut, Atlantic City, N.J.; Richard Maslow, Scarsdale; Harvey M. Shein, Providence, R.I.

PSI UPSILON: Herb J. Bool, Phoenix, Ariz.; Robert W. Breckenridge, Jr., Shaker Heights, Ohio; Richard L. Coddington, Middletown, Ohio; William F. Dearden, Bryn Mawr, Pa.; William E. Deegan, Columbus, Ohio; Clarence G. Fauntleroy, Franklin Square; David R. Hershey, Buffalo; Donald K. Miller, Akron, Ohio; James M. Price, Elmira; John A. Sebald, Middletown, Ohio; Charles N. Sherman, Carthage; William P. Simon, Pittsburgh, Pa.; Jack D. Vail, Jr., Binghamton; James A. Wilson, Ridgewood, N.J.; Frederick C. Woods, Jr., Greenwich, Conn.

SEAL AND SERPENT: John A. Bengough, Utica; Joseph S. Campisi, Baldwin; Henry N. Charlap, Buffalo; Howard I. Emery, Masapequa; Arthur J. Golder, Utica; Werner F. Hausler, College Point; Richard A. Jones, Warren, Pa.; Ronald L. Jones, Newton, Mass.; Alfred D. Loizeaux, Plainfield, N.J.; Brayton D. Lydell '53, Jamestown; John J. Mahon, Long Island City; Peter E. Panarites, East Rochester; John G. Proudfit, New York City; Ysbrand C. vanDuyn, Lindenhurst; Donald S. Wainwright, Amityville; Robert E. Weiskerger '53, Ithaca.

SIGMA ALPHA EPSILON: Thomas N. Armstrong III, Summit, N.J.; Louis N. Browning, Maysville, Ky.; Allan J. Byer, Rockville Centre; Lawrence J. Fanning, Rockville Centre; Norman P. Geis, Riverside, Conn.; Robert L. Hall, Kent, Conn.; Thomas H. Hewitt, Locke; Edward D. Hill, Jr., Washington, D.C.; David E. Hull, Edgewood, N.J.; William T. Likly, Rochester; Joseph S. Logan, Rochester; Donald H. Meyncke, Buffalo; Richard H. Miller, Mexico City, Mexico; Maurice O. Ryan, Silver Spring, Md.; Edwin G. Scribner, Kenilworth, Ill.; Donald S. Smalley, Monmouth Junction, N.J.; Peter W. Sparhawk, Arlington, Va.; William A. Sumner, Kenmore; Willard L. Wheeler, Glencoe, Ill.

(Continued next issue)

Now In My Time!

By *Rosemary Dury*

WHAT IS TO BE Anabel Taylor Hall is now just a vast hole in the ground. Students pause and look into it as if they expect to see the secrets of another geological age revealed in its depths.

They look in vain. All the dirt that was removed in preparation for the new building was put in there only a little while ago; the last of it when South Avenue ceased to be, and the University Club (formerly Sage Cottage) was wiped away from the sight of men, but not from the memories of those who had once lodged there in the utmost squalor.

Now that the big shovels have done their work, the excavation shows the original gully about as it was when your reporter came to college. It was the place where baseballs were likely to disappear when well hit in the scrub games played on the green in front of the old Psi Upsilon and Sigma Phi houses. There was a scrub game going on there, with the gully a center field hazard, the first time your reporter walked up to the Campus of Cornell on the afternoon of July 5, 1899.

A critical Sophomore—and all Sophomores are pretty critical—might think it careless and wasteful to keep pushing vast quantities of dirt around to some other place every time a new building has to go up, or an old one come down. But we think it's a good sign. It shows the University is capable of changing its mind.

Universities should have plans for their future development, fixed objectives, guiding lights, and what not, but they shouldn't stick to them too stubbornly in the face of new conditions. Who could have foreseen that within two decades after that gully was filled, all the dirt that went in would have to come out again to make way for a new building to house our expanding religious activities? Who could have foreseen that Barnes Hall, built to provide for the Cornell University Christian Association, and probably still adequate for that limited purpose, would have to give way when the conception of the job was enlarged to embrace the activities of all religions?

True, it's only the Jews, Catholics, and Protestants that are now crowded into Barnes Hall, but one need only mark the growing number of Asiatic garments on the Campus to realize that it won't be long before the Buddhists, Brahmins, and Mohammedans will be ready to take on their share of the burdens incident to carrying forward Cornell's religious work. That contingency should be enough to indicate that no university can make its plans for the future so fixed and rigid that they can't be modified to meet new situations.

There has been no official word about what is to be done with Barnes when Anabel Taylor Hall takes over. The rumor persists, however, that the Co-op, which for a quarter of a century has been squeezed into the Barnes Hall basement, will then boil up and over into the main floor; that the auditorium, once associated with Freshman Class meetings, and the lecture rooms in the upper stories, will be conferred upon the Department of Music, whose functions are now scattered.

We hope that rumor has more substance than most Campus rumors possess. Music would be no new thing in the upper reaches of Barnes Hall, for it was there in the west lecture room that Professor Hiram Corson reigned for so long and there permanently attuned the ears of many undergraduates to an appreciation of the grave organ music of correct English speech as he made the walls reverberate to the cadences of Shakespeare and Tennyson and Browning.

Music in the upper stories, a bookstore at the bottom of Barnes Hall! That doesn't seem to involve any change too violent or fantastic. We rather hope it works out that way. And while we're waiting for the word of decision, we might look down into the rediscovered gully from which Anabel Taylor Hall will presently rear itself and speculate upon the future in its relation to the past:

That gully has been there much as it is now since the beginning of time. It was necessary to get down to it again in order to put a home for religious work upon solid foundations. Only a little new dirt had to be removed to get to rock, and the original rock still underlies the entire Cornell Campus. Everything we do or build will endure if we first push aside the recent dirt and start our new structures on the old rock!

On The Sporting Side

By "Sideliner"

Football Scores

Cornell	27	Lafayette	0
Cornell	26	Syracuse	7
Cornell	28	Harvard	7
Cornell	7	Yale	0
Princeton	27	Cornell	0
Columbia	20	Cornell	19
Cornell	26	Colgate	18
Cornell	24	Dartmouth	0
Cornell	13	Pennsylvania	6

Beat Colgate and Dartmouth

CORNELL defeated Colgate, 26-18, on Schoellkopf Field, November 11, to win the Upstate New York "Big Three" championship for the fourth straight year. It was a cold day and there was snow on the ground, but the game was exciting for the 20,000 persons who witnessed it. Cornell scored after four minutes of the first quarter, covering forty-six yards in four plays. William F. Scazzero '52 was the big operator, romping twenty-eight yards around end for the score. Harvey E. Sampson '51, rangy left end, caught a fourteen-yard pass from John E. Jaeckel '53 for the second touchdown of the quarter. This was the first score that the team has made with Jaeckel at quarterback. He threw two other passes before the score, one to Stuart O. Merz '52 for ten yards and the other to Sampson for thirty-three. William T. Kirk '52 kicked the extra point after each touchdown.

The Varsity scored two more touchdowns in the third period. Rocco J. Calvo '52 passed beautifully during a series of plays that covered seventy-two yards. He completed one to Sampson, one to Victor A. Pujo '52, and two to William J. Whelan '53. On the second, Whelan made a spectacular catch on the Colgate 2-yard line, just before he was forced out of bounds. Merz went over, two plays later. Cornell made fifty-nine yards in two plays for the last touchdown. Merz romped twenty-three yards after taking a pitch-out. Kirk, carrying for the first time this year, ran the same play around the other side for thirty-six yards and the score.

Jeffrey R. Fleischmann '51 played on defense as well as offense in this game. He intercepted a pass and returned a kickoff sixty-five yards. Colgate scored once in the second quarter and twice in the fourth, the last resulting from a sixty-five-yard pass interception. Cornell

has now won twenty-eight games against Colgate, lost seven, and tied one.

Cornell 24, Dartmouth 0

Cornell reached its peak of the season against Dartmouth, in Ithaca, November 18. The score was Cornell 24, Dartmouth 0. All the scoring came in the first half, 7 points in the first period and 17 in the second. The first time Cornell got possession of the ball, Scazzero covered forty-five yards in four tries and Calvo passed eleven yards to Pujo, who made a brilliant catch in the end zone. Kirk ran a long Dartmouth punt back eighty yards for the second touchdown. Whelan, Robert J. Gaige '51, and C. Russell Schuh '51 aided with key blocks. The next scoring drive carried sixty yards. Whelan made thirty-two off tackle to bring it to the one-yard line and Fleischmann bucked over. Cornell then recovered a fumble on Dartmouth's 19. Jaeckel passed to Sampson for a first down on the 5-yard line and Harold Seidenberg '52 went over on the second of two tries, but an offside penalty against Cornell nullified the touchdown. On fourth down, Kirk kicked a seventeen-yard field goal. This was the second field goal Kirk has tried, and made, in his Varsity career. The other was against Pennsylvania last year.

In the second half, Coach James dug into his reserves. He used fifty-two players in the game, including all Seniors on the squad who were able to play. Cornell has now won seventeen games in the series with Dartmouth, lost sixteen and tied one. The game, which was played under ideal conditions and witnessed by 28,000 persons, was the first shut-out to be scored against Dartmouth in Ithaca. Cornell last blanked Dartmouth in Hanover in 1933.

The following men played for Cornell in the two games:

- LE—Sampson, Schuh, Knauss, Giarrusso
- LT—Metzler, Jerome, Kramer, Casey, Wingerson
- LG—D. Taylor, Di Grande, McCarthy, Hagenaue, Vitale, Litzelman
- C—J. Pierik, Gaige, Renzi, Kostas, Leo
- RG—Ramin, MacLeod, Quinby, Unterzuber, P. Pierik, Follet
- RT—Pyott, Fratt, Jensen, Micklavzina, Gloeckner
- RE—Pujo, Kolb
- QB—Calvo, Jaeckel, Marchant, Malm
- LH—Scazzero, Kirk, Haley, Engel
- RH—Whelan, Merz, Zechman, Clymer, Hanley, Miller

FB—Fleischmann, Seidenberg, C. Taylor, Dorrance, Harre

Game Statistics

	Cornell	Colgate
First downs	23	14
Yards gained rushing	195	121
Forward passes	19	26
Passes completed	13	11
Yards gained passing	246	126
Intercepted passes, by	2	3
Punts	4	7
Punting average	38.1	38.1
Fumbles, lost by	3	3
Yards penalties	89	25
Cornell	14	0
Colgate	0	6

Cornell touchdowns: Scazzero, Sampson, Merz, Kirk. Points after touchdowns, Kirk 2 (placements)

	Cornell	Dartmouth
First downs	16	15
Yards gained rushing	163	98
Forward passes	17	23
Passes completed	10	9
Yards gained passing	110	91
Intercepted passes, by	1	1
Punts	7	6
Punting average	36	33.8
Fumbles, lost by	0	1
Yards penalties	69	51
Cornell	7	17
Dartmouth	0	0

Cornell touchdowns: Pujo, Kirk, Fleischmann. Points after touchdowns, Kirk 3 (placements. Field goal, Kirk (placement).

Freshmen End Season

The Freshman football team made its record for the year three wins and two defeats when it dropped an exciting game to the talent-packed Pennsylvania freshmen, 34-25, on lower Alumni Field, November 17. Cornell played its best game of the season. Ahead early in the third quarter, 19-6, behind later in the quarter, 19-20, and then forging to the fore, 25-20, in the last period, the Freshmen finally succumbed to the two-platoon power of the Pennsylvania yearlings. The Frosh were led by fullback John A. Sebald of Middletown, Ohio, who scored three touchdowns on runs of forty-six, twelve, and thirty-five yards. This lad, who ran the 440 in 0:50.5 to win the Ohio scholastic track championship last spring, was sought by thirty-one colleges and universities. He was told by his great-uncle, Al F. Lang, former big league ball player, that financial inducements were not to influence his choice as he would pay his expenses. He chose the College of Agriculture at Cornell because he wanted to learn to raise beef cattle.

Lightweights Take One

The 150-pound football team won the first game for Cornell since 1948, November 11, when it defeated Pennsylvania, 14-0, on lower Alumni Field. Redding K. Rufe '52 scored one touchdown on a forty-one-yard run and James K. Bell '52 made the other on a plunge from the 7-yard line. Rufe kicked both points after touchdown.

The lightweights lost their final game to the undefeated Navy team, 50-2, at Annapolis, Md., November 18. Tackle Harlow J. Cameron '52 downed a Navy

runner in his own end zone for a safety. With this win, Navy clinched its fourth League title in the last five years.

Cross Country Season Ends

THE CROSS-COUNTRY team placed second to Army in the Heptagonal championships, November 10, over the Van Cortlandt Park course in New York City. Army scored 33 points; Cornell 87. Yale was third with 127. Robert B. Grossman '52 in fifth place led the Cornell runners. Captain William L. Kilian '51 was eleventh; William F. Albers '53, thirteenth; Robert L. Robertson '52, twenty-seventh; and Harry P. Henriques '51, thirty-first.

In the Intercollegiate championship meet, November 20, in Van Cortlandt Park, Cornell placed twelfth in the varsity field of thirty-nine teams and the Freshmen placed ninth. Penn State won the varsity five-mile race and Syracuse the freshman event of three miles. Shea of the Military Academy retained the championship, running the five miles in 25:21.4. Grossman, the first Cornellian to finish, was forty-sixth in 27:21, and was followed by Albers in fifty-second place and Captain Kilian, fifty-sixth.

Albers won this year's eight-mile squad race for the Hobe Young Trophy with record time of 42:40.

Soccer League Battle

THE SOCCER TEAM won its first non-League match, November 11, defeating Colgate, 4-1, on lower Alumni Field. Cornell scored once in the first quarter, twice in the second, and once in the third. Colgate's only point came in the second period. Captain Derl I. Derr '51, who appears to be a sure bet for All-America honors, tallied three times, while Gunter R. Meng '51 was responsible for the fourth tally.

The team closed its regular schedule with a 2-1 win over Dartmouth in a League game in Ithaca, November 18. Derr and George A. Boateng '53 of Kumasi, Gold Coast, West Africa, scored for Cornell. The season's record is three wins, two ties, and no defeats in League play and one win and two losses in non-League matches. Cornell would tie with Navy for the League championship if Navy beat the Army, November 25.

A post-season match with Purdue, 1949 Big Ten champion, was scheduled for November 26 in West Lafayette, Ind. Coach Ross H. Smith and fifteen players were to make the trip.

Sports Shorts

Director Robert J. Kane '34 has announced that Glenn S. Warner '94 has provided "The 'Pop' Warner Most

Valuable Player Award" in football. Each year, the Senior player who has shown greatest ability, leadership, inspirational qualities, and sportsmanship will receive a trophy and an engraved wrist watch and will have his name engraved on a permanent cup to be kept at Schoellkopf. "Pop" Warner became a Varsity guard as a Freshman in the Law School in 1892 and played also in 1893 and after he received the LLB in 1894. He was coach at the Carlisle, Pa., Indian School, came back to Cornell as Varsity coach in 1897 and 1898 and again from 1904-06, and coached also at University of Pittsburgh, Temple, Stanford, and the College of the Pacific before he retired.

Carl F. Ullrich '50, coach of 150-pound Freshman rowing, has been ordered to duty in the Marine Corps. He was enrolled in the Graduate School of Education.

The Cornell-Yale game was given fine coverage by the press and the newsreels. Among those represented in the press box at Schoellkopf were New York World-Telegram & Sun, Times, (Allison Danzig '21), Herald Tribune, Mirror, Daily News, Journal-American, Chicago Tribune, Philadelphia Bulletin, Buffalo Evening News (Richard W. Johnston '41), Rochester Democrat & Chronicle and Times-Union, Syracuse Post-Standard, Syracuse Herald-Journal, New Haven Journal and Register, Hartford Courant, Elmira Star-Gazette (Allen J. Gould, Jr. '43), Newark Evening News, Holyoke Transcript, Life magazine, Associated Press, and United Press. MGM, Movietone, Paramount, and Pathe news cameramen also covered the game. In Life for November 6 appears a picture-story of scouting by Yale

and Cornell, with diagrams of plays illustrated with pictures of this game taken by William Ficklin and Harold Loveless, whose pictures have appeared in the ALUMNI NEWS.

Cornell Corinthian Yacht Club defeated Colgate and Syracuse on Cayuga Lake, October 21. The Cornell boat, skippered by Norman D. Freeman '53, won four of the six races. His crew was Commodore Lawrence L. Burckmyer '52. In a novelty race, the Syracuse coeds nosed out Cornell, with the Wells College girls in third place. Cornell and Rensselaer Polytechnic Institute represented Upstate New York entrants in the Navy invitational regatta at Annapolis, November 11 and 12. They qualified by leading in the Upstate championship regatta on Cayuga Lake, October 29. Cornell won the championship. A Freshman Corinthian crew finished fourth behind Princeton, Navy, and Adelphi in the Middle Atlantic dinghy sailing regatta at Annapolis, Md., November 5.

The polo team won its fifth and sixth games of the year, with no losses, by defeating the Polo Clubs of Akron, Ohio, 18-6, and of Pittsfield, Mass., 20-11, November 11 and 18. Both matches were played in the Riding Hall.

The basketball squad played practice games with Hobart and Hartwick, November 17 and 18, in preparation for the regular season, opening December 2. As a result of these games, Coach Royner Greene has discarded the two-platoon system used much of last year. Veterans Walter S. Ashbaugh '51, Roger W. Chadwick '52, Fred J. Eydt '52, Paul J. Gerwin '51, Lawrence J. Goldsborough '52, Hugh C. MacNeil '51, and John E. Werner '52 and Sophomores James P.

"Football Quartet" at Practice—Singing in the showers at Schoellkopf are Vincent Di Grande '51, James B. Casey '52, Jeffrey R. Fleischmann '51, and Thurman M. Boddie '52, who represent the football team, vocally. Di Grande and Casey sing bass in the Glee Club and they seldom miss a practice session, even during the football season. *Colgate game Program*

Bovard and Raymond L. Handlan are the leading contenders for the starting five. Look magazine predicted Cornell to win the Ivy League championship.

A hotly-contested intramural touch football season ended with Pi Kappa Alpha retaining the University championship which it won last year. Through numerous fraternity leagues and play-offs, the champions defeated Chi Psi for the interfraternity crown, while in the "independent" league the "Growlers" won over the "Tom-cats." In the final play-off, November 20, Pi Kappa Alpha beat the Growlers to become the champions.

Annual intramural cross country race was won by Delta Upsilon, with Phi

Kappa Sigma second. A new record for this race was set by the individual winner, Clement L. Speiden, Jr. '53 of Phi Kappa Sigma. He is the son of the late Clement L. Speiden '15.

L. William Kay '51 won the 1950 intramural golf championship, defeating William D. Rogers '52 in a thirty-six-hole final, 10 and 9.

Competes for football managerships defeated the managers and assistants, 6-0, in a touch football game played on Schoellkopf Field Sunday morning, November 12, before a crowd of four persons.

Colen Tait '54 of Tenafly, N.J., has been elected captain of the undefeated, once tied, Freshman soccer team.

Alumni Secretary Murphy '22 Resigns

ANNOUNCEMENT was made in St. Paul, Minn., November 21, by the Very Rev. Vincent J. Flynn, president of the College of St. Thomas, that Emmet J. Murphy '22 was appointed assistant to the president there "in the area of alumni relations." Murphy resigned as General Alumni Secretary of the University, effective next April 1.

He was appointed Alumni Secretary by the Board of Trustees in January, 1940, and thus became secretary-treasurer of the reorganized Cornell Alumni Association and secretary of the Association of Class Secretaries. In February, 1942, he was given leave of absence and commissioned a captain in the Army Air Corps, at first on special duty procuring officers for the Air Corps and later as executive officer to the commanding general of the Air Service Command and its successor, the Air Technical Service Command, at Wright Field, Dayton, Ohio, and was promoted to lieutenant colonel.

He returned in June, 1945, as General Alumni Secretary, with responsibility both for the Alumni Office and as executive of the Alumni Fund. Annual unrestricted gifts to the Alumni Fund under his direction steadily increased to set a high record of \$407,611 from 14,210 contributors in 1947-48, putting Cornell second only to Yale that year in amount given. Murphy was a member of the administrative group of the Greater Cornell Committee in charge of the campaign to raise \$12,500,000 to meet the most urgent needs of the University.

A native of St. Paul, Murphy entered Arts and Sciences in 1918 from St. Thomas Academy there, and received the AB in 1922. He was manager of Varsity football for two years, a member of the Major Sports Council and Student Council, chairman of Spring Day and Junior Prom committees, and president of the Arts College Associa-

tion; is a member of Chi Psi, Sphinx Head, Aleph Samach, and Beth L'Amed. For many years he was secretary of the Class of '22, was president of the Association of Class Secretaries, and was a member of the Cornell Alumni Corporation "committee of seventeen" which in 1929 reported its survey of University athletics. He was for four years a director of the Cornellian Council and Alumni Fund, was a member of the executive committee for two years, and during ten years as manager of the Philadelphia agency of Equitable Life Assurance Society of the United States, he was a director of the Cornell Club of Philadelphia and active on its scholarships committee. His brother is Paul C. Murphy '18.

The College of St. Thomas, a private Catholic college for men, was chartered in 1887. It has about 2,000 students.

Emmet J. Murphy '22—To leave University after ten years as Alumni Secretary

Coming Events

SUNDAY, DECEMBER 3

Ithaca: Sage Chapel Preacher, Rev. James M. Pike, chaplain, Columbia University, 11

TUESDAY, DECEMBER 5

Ithaca: Chamber music concert, Hungarian String Quartet, Willard Straight Theater, 8:15

WEDNESDAY, DECEMBER 6

Ithaca: J-V Freshman basketball, Barton Hall, 6:30
Varsity basketball, Rider, Barton Hall, 8:15

FRIDAY, DECEMBER 8

Ithaca: Komos Aeidein presents "Big Red Revue," Bailey Hall, 8:15

SATURDAY, DECEMBER 9

Ithaca: Freshman wrestling, Ithaca College, Barton Hall, 1:30
Varsity wrestling, Gettysburg, Barton Hall, 2:30
Freshman basketball, Colgate, Barton Hall, 6:30
Varsity basketball, Colgate, Barton Hall, 8:15
Komos Aeidein presents "Big Red Revue," Bailey Hall, 8:15
Washington, D.C.: Corinthian Yacht Club at Potomac Frostbite Regatta

SUNDAY, DECEMBER 10

Ithaca: Sage Chapel Preacher, Rev. Herbert Gezork, Andover-Newton Theological Seminary, Newton Centre, Mass., 11
Week-long celebration begins commemorating silver anniversary of Willard Straight Hall
Washington, D.C.: Corinthian Yacht Club at Potomac Frostbite Regatta

TUESDAY, DECEMBER 12

Ithaca: University concert, Elena Nikolaidi, contralto, Bailey Hall, 8:15

WEDNESDAY, DECEMBER 13

Ithaca: Freshman basketball, Cortland, Barton Hall, 6:30
Varsity basketball, Bucknell, Barton Hall, 8:15

THURSDAY, DECEMBER 14

Ithaca: Dramatic Club presents "Once Upon a Hill," Willard Straight Theater, 8:15
New York City: Class of '16 Pre-Reunion Dinner, Gramercy Park Hotel, 6

FRIDAY, DECEMBER 15

Ithaca: Silver anniversary banquet of Willard Straight Hall
Freshman basketball, Ithaca College, downtown, 6:30
Dramatic Club presents "Once Upon a Hill," Willard Straight Theater, 8:15

SATURDAY, DECEMBER 16

Ithaca: J-V basketball, Ithaca College, Barton Hall, 6:30
Dramatic Club presents "Once Upon a Hill," Willard Straight Theater, 8:15
Bethlehem, Pa.: Varsity wrestling, Lehigh, 8:30

SUNDAY, DECEMBER 17

Ithaca: Sage Chapel Preacher, Rev. Charles W. Gilkey, South Yarmouth, Mass., 11
Christmas concert, Sage Chapel Choir, Sage Chapel, 4:30
Dramatic Club presents "Once Upon a Hill," Willard Straight Theater, 8:15

ROLF A. FRISCH '51 of Oslo, Norway, has been appointed to Willard Straight Hall board of managers, representing foreign students.

ON THE CAMPUS AND DOWN THE HILL

FORTY-THREE FRATERNITIES held house-parties during Fall Week End, November 10-11. A "Highland Fling" Friday night in Barton Hall, featuring the orchestras of Blue Barron and Tommy Tucker, highlighted the "Tam O'Shanter" week end. Savage Club gave two shows and Willard Straight put on a "Bagpipe Bounce" Friday night and a "Party Night at the Straight" Saturday night. As an aftermath, Counselor of Foreign Students Donald C. Kerr '12, Director of Admissions Herbert H. Williams '25, and Professor Thomas S. Silk '38, Hotel Administration, discussed "Cornell Houseparties, Past and Present," with a small audience in the Willard Straight library, Sunday evening.

KAPPA DELTA RHO fraternity has been reactivated here with an undergraduate chapter of seven members headed by Douglas P. LeRoy '52 and a chapter house rented at 301 Eddy Street. The chapter was active from its organization in 1913 until it suspended in 1943, during the war, and later sold its house on Highland Avenue. President of the alumni corporation is Horace E. Shackelton '19 of Ithaca.

TRIANGLE Engineering fraternity has moved into the residence built by Ezra Cornell at the corner of Stewart Avenue and Campus Road, rented from the University. The house was recently occupied by Tau Delta Phi. That fraternity has bought and remodelled for its occupancy "Laurelwood" at 40 Ridgewood Road, which was built for his home by Dr. Ernest T. Paine, former instructor in Philosophy.

DAIRY PRODUCTS judging team from the College of Agriculture know their ice cream. Coached by Professor Frank V. Kosikowsky, PhD '44, Dairy Industry, they placed fifth in judging the delicacy at an intercollegiate contest in Atlantic City, N.J., with team members James A. Paul '51 and Aaron B. Karas '51 ranking among the ten top individuals. The team took seventh place in the whole contest, in which twenty-five other State agricultural colleges competed.

NURSING SCHOOL in New York came through with some fine Cornell spirit this football season. Fifty of the girls attended the Cornell-Columbia game in New York, November 4, rooting heartily and waving Cornell banners enthusiastically; and afterwards, the School held open house for all Cornellians in New York from 8 to midnight at the Nurses' Residence. The next Saturday,

thirty-three Seniors from the School, accompanied by their Counselor of Students, Victoria Frederick, came to Ithaca for the Cornell-Colgate game and to participate in some of the Fall Week End festivities. They stayed at Willard Straight and Balch Halls. Their entertainment was arranged by WSGA.

ARMISTICE DAY PARADE the morning of November 11 was judged "about the largest and best" by thousands of spectators who lined State and adjoining streets. University ROTC Band led the parade of sixty-two units which included bands, floats, and marching veterans. Pershing Rifles from the University ROTC won first prize as the best marching unit.

NEW PRESIDENT of the Engineering Student Council is Loren F. Kahle '51. The Council is making a survey of student-faculty relations in engineering colleges throughout the United States.

NICHOLAS SHEPTAK '50, now in the fifth year of Chemical and Metallurgical Engineering, won a \$25 award in the annual competition for engineering recognition sponsored by the James F. Lincoln Arc Welding Foundation, Cleveland, Ohio, for his paper "A Study of the Effects of Arc Welding on the Microstructure of Nodular Graphite Cast Iron."

House Lighting Display — Algonquin Lodge, carrying out the "Tam O'Shanter" theme of Fall Week End, took third prize in the Interfraternity Council contest. A Cornell Bear machine-gunning a Colgate Indian in lights took first prize at the ATO house for Alpha Tau Omega and Kappa Alpha Theta, who arranged it jointly. Of the twenty-three houses which arranged displays for the contest, only four had their lights fail during the judging. *Klotzman '51*

BIG RED BAND, not to be outdone by the Colgate Band which had a drum majorette here for the game at Schoellkopf, November 11, introduced its own attractive majorette on the field at the Dartmouth game the following Saturday. But the Cornell lady turned out to be none other than the Band's twirler, John W. Dunn '52.

GLAMOUR magazine for November contains an article, "Life on a Farm," by Ellen M. Bromfield, Sophomore in Agriculture. The farm the young author describes is Malabar, which her father, Louis Bromfield '18, reclaimed from eroded earth and swamp-land.

NEW president of Kappa Tau Chi, Administrative Engineering honorary, is William G. Jennings '51. Richard L. Freeman '51 is vice-president and treasurer; Philip F. Gottling, Jr. '52 is secretary.

SENIOR in Agriculture Harry Schwarzweller has been elected first vice-president of the Rural Youth of the USA.

SAMPSON Naval Training Station on Seneca Lake, about twenty-five miles north and west of Ithaca, is being taken over by the Air Force for an indoctrination center. Some of the buildings have been used by Willard State Hospital.

MARY J. TOMPKINS '51 is the new president of the Dance Club. Carlene L. Dyke '52 has been elected vice-president; C. Nadine Bixby '53, secretary; and Sally A. Allen '52, treasurer.

JAMES GILBERT WHITE Prize of \$100, awarded annually to English-speaking students for proficiency in Spanish, went last year to Janet E. Lippincott '50, daughter of Charles D. Lippincott '24. Amadeu Cataldi '53 won the other White Prize of \$100, awarded each year to Spanish-speaking students for proficiency in English.

PLEASANT INTERLUDE of the Dartmouth game week end was a combined concert by the Dartmouth and Cornell Glee Clubs which filled Bailey Hall, November 17, night before the game. The Dartmouth singers, in green blazers and green ties, were led by their director, Paul R. Zeller, and the Cornellians by Director Thomas B. Tracy '31, and each led the combined clubs in a group of songs. "The Injunaires" and "Cayuga Waiters" of the respective groups lent variety to the program. The visitors were the guests of Glee Club members.

THE FACULTY

Committee which arranged the Faculty dinner to President Emeritus **Edmund E. Day** and **Mrs. Day**, last May, has published the cogent address of Professor **Robert E. Cushman**, Government, on that occasion. The address was briefly summarized in the *ALUMNI NEWS* of June 15; it well repays reading in its entirety. Alumni may obtain it by writing **Raymond F. Howes '24**, Secretary of the University, Administration Building, Ithaca.

American Petroleum Institute presented its fifth annual Gold Medal for Distinguished Achievement to Trustee **Walter C. Teagle '00** at its annual meeting in Los Angeles, Cal., November 13-16. Teagle, president and chairman of Standard Oil Co. (New Jersey) from 1917-42 and a founder of the API, spoke at the meeting. Other recipients of the award have been J. Howard Pew of Sun Oil Co., Charles F. Kettering of General Motors, William Burton of Standard Oil Co. (Indiana), and Henry Ford. Since retiring, Teagle oversees the Teagle Foundation to aid young people in obtaining higher education.

Trustee **Maxwell M. Upson '99**, chairman of Raymond Concrete Pile Co., was the subject of the "Business & Finance Leaders" column in the November 1 New York Herald-Tribune. He bought controlling interest in the company in 1907 with money from the sale of rights to an automatic gas producer he devised in 1900. He holds fifty patents on machinery and methods, and is studying the use of pre-stress concrete. He is Class president and a member of the Committee for Economic Development.

Trustee **Mary H. Donlon '20** spoke during a Barnard College political institute on women in public life, held November 17-18 to mark the thirtieth anniversary of the women's suffrage amendment. The program reviewed women's achievements in political affairs and analyzed their opportunities. Miss Donlon is chairman of the New York State Workmen's Compensation Board.

Dean **William A. Hagan, MS '17**, Veterinary College, was chief speaker at the dedication of a new University of Minnesota veterinary clinic building, October 25, in St. Paul. He discussed "Veterinary Medical Education: Its Evolution and Its Present Status."

World premiere of a "Quartet for Piano and Strings" by Professor **Robert Palmer**, Music, was given October 29 at the Coolidge Festival of Chamber Music in the Library of Congress, Washington, D.C. Together with Aaron Copland, William Schuman, and Gian Malipiero, Palmer was commissioned to write for the festival.

In Saturday Evening Post for November 18, Arch Murray and George Trevor write of Head Football Coach **George K. (Lefty) James** as "The Coach They Didn't Want." The article is illustrated with pictures of James in the Schoellkopf dressing room and at practice, and of Varsity players on the Willard Straight terrace, with girls, and

in a room of the Sigma Nu House. The writers describe Coach James as having "warmth and affability," and ascribe his success to "the faith and confidence he inspires in his players" and his superior ability in picking weak spots in opposing teams' offense.

Dean **William I. Myers '14**, Agriculture, has been elected a director of Avco Manufacturing Corp., succeeding the late Trustee **H. Edward Babcock**. Dean Myers was a close friend and associate of Babcock; he is a trustee of Elmira College, Mutual Life Insurance Co., Rockefeller Foundation, and the General Education Board; and a director of Continental Can Co., US Industrial Chemicals, Inc., Federal Reserve Bank of New York, and New York State Electric & Gas Corp. He helped to organize the US Farm Credit Administration and was its Governor from 1933-38, was chairman of the land committee of the National Resources Planning Board, president of the Federal Farm Mortgage Corp., and a director of the Federal Surplus Relief Corp.

Professor **Everett M. Strong, Grad '24-'26**, Electrical Engineering, is national vice-president of the Illuminating Engineering Society. An active member for fifteen years, he was a director from 1944-46 and treasurer from 1948-50. He came to Cornell in 1924 and a few years later established the illumination courses. President of the Society is Walter Sturrock '16.

"Wood Interior," an oil painting by Professor **Joseph M. Hanson**, Fine Arts, is in the Carnegie International Exhibition of Paintings which opened October 14 in Pittsburgh, Pa. Represented in the Carnegie show in 1948 and 1949, he is one of 100 artists invited to participate this year.

A session of the Cleveland (Ohio) Press parents' forum, October 13, was conducted by Professors **Russell C. Smart** and **Mollie Stevens Smart**, Child Development & Family Relationships. They discussed "Living and Learning with Children."

Farm electrification has played a big part in cutting farm costs, Professor **Orval C. French**, Agricultural Engineering, told the National Farm Electrification Conference in St. Louis, Mo., October 18. The number of farms with electricity has increased from 10 to 85 per cent in the last fifteen years, he said; the problem now is to find new uses for electric power.

The New York Times of November 13 carried a front-page report by Benjamin Fine of the findings of Dean **S. C. Hollister**, Engineering, foreseeing a shortage of trained engineers resulting from the current drop in engineering school enrollments.

Frederick Graham in the Aviation section of The New York Times, November 12, quoted a description by **Theodore P. Wright**, University Vice-president for Research, of "the ideal personal aircraft." Three requisites are safety, utility, and low cost both initially and in operation and maintenance.

In reply to Senator McCarthy's charge that he is "affiliated with subversive organizations," Professor **Philip Morrison**, Phys-

ics, said, "I belong to no subversive organizations and I maintain my right to write, speak, and act independently and publicly. Senator McCarthy, speaking under immunity from suit, is willing to degrade the senatorial dignity by unfounded character blackening. When Senator McCarthy approves of my activities I shall have reason to be concerned about my patriotism."

Professor **Clyde B. Moore**, Education, a member of the Ithaca Board of Education, was re-elected treasurer of the New York State School Boards Association, meeting in Syracuse, October 23.

Two Faculty members are among the thirteen Americans invited to give papers at an International Building Research Congress in London next September. Professor **Charles O. Mackey '26**, Mechanical Engineering, will discuss "The Steady, Periodic State: a Review of Some Computational Methods." Professor **George Winter, PhD '40**, Civil Engineering, will report on "Trends in Steel Structures Design and Research."

Professors **Kenneth L. Turk, PhD '34**, Animal Husbandry, and **Lowell C. Cunningham, PhD '34**, Agricultural Economics, were appointed by the American Feed Manufacturers Association to its 1951 feed survey committee. The thirty-two-member group met in Chicago, October 26-27; its estimates on feed supplies, livestock and poultry production, and feed usage aid government planners and producers of meat, milk, and eggs.

Universal public education is the greatest achievement and hope of democratic culture, Professor **Robert H. Dalton**, Child Development & Family Relationships, said in a speech at the convention of the Utah Education Association in Salt Lake City, October 13. "Educators and the public," he continued, "should envision a system in which each child's potentialities could be realized."

Professor **Henry L. Barnett**, Pediatrics, Medical College, is a member of the Society for Pediatric Research isotopes committee which met at Brookhaven National Laboratory, October 20, to set up standards for protection of children who receive radioactive isotopes.

An all-Bach organ recital, marking the 200th anniversary of the composer's death, was given October 19 in Wooster, Ohio, by **Richard T. Gore**, University Organist from 1939-45, now on the College of Wooster faculty. Gore is one of the few American organists who have played the complete organ works of Bach; he did this in fifteen recitals during his last year at Cornell.

Professor **John A. Hartell '24**, Architecture, succeeds Professor **Thomas W. Mackesey** on the College of Architecture Council. Professor Mackesey has been acting Dean of the College since June 30, when Dean **Gilmore D. Clarke '13** resigned.

Professor **David Daiches**, English, who came to the University in 1946 and has been chairman of the Division of Literature since 1948, has resigned to become University Lecturer in English at Cambridge, England, beginning October 1, 1951.

NEWS OF THE ALUMNI

Personal items and newspaper clippings
about Cornellians are earnestly solicited

'98—A dinner meeting of the Class of '98 was held at the Cornell Club, New York City, Monday, November 6. **Edgar Johnston** gave his experiences in the sale of coal grates which burn coal so fine that the ordinary grate cannot be used. He called the coal business a "dying business," but with constant improvement in grates his business has steadily increased. **Wesley Steele** spoke on the prediction of prices on the stock market. His study for the last several years has convinced him that over the long period, reasonable predictions can be made as to the future up and down cycles. Both talks were listened to attentively and thoroughly enjoyed. **Allen Whiting** lead a discussion on the possibility of the Class underwriting subscriptions to the ALUMNI NEWS to be sent to all members of the Class. It was the opinion of the majority of those present that this was a good idea and should be taken up with the ALUMNI NEWS. Present were **Wilton Bentley, John J. Kuhn, Edgar Johnston, Fred W. Midgley, Andrew J. MacElroy, Floyd W. Mundy, Isaac Platt, William M. Smith, Wesley Steele, Andrew E. Tuck, Allen E. Whiting, and David Willeston.** —A.J.M.

'00 AB—Mrs. Clifton B. English (**Anna Barker**), for several years connected with the College of William & Mary, has retired and lives at 422 West Francis Street, Williamsburg, Va. Her husband was the late **Clifton B. English '01**; their children are Mrs. Herbert Darden, Jr. (**Mary English '24**), Mrs. John P. Syme (**Helen G. English '24**), and **Robert L. English '30**.

'04 AB, '06 LLB—**Henry C. Frey** writes from his home in Stuart, Fla., to Professor **Frank A. Pearson '12**, Agricultural Economics, describing his hurricane experiences: "We came down this way for a little peace and quiet and ran smack head on into a hurricane about one hour north of Jacksonville. No traffic lights, no street lights, two feet of water in streets and at least ten million cars all wanting to go the same place. Sometimes the wind nearly turned the car over and many places water in streets was up to floor boards. We tried to get along, but finally were able to make out a motor court fifteen miles south of Jacksonville that had a candle in the window. Water was up to the doorsill and when the proprietor opened the door the water went in with us. However, the beds were dry and outside of going to bed without our supper everything was OK."

'05 ME—**Edward J. Blair**, special engineer for Chicago Transit Authority, reports "only eight grandchildren: six boys, two girls." He is "taking life much easier since **Bill Prunyn '31** came back from the Pacific to help me." Blair lives at 232 South Oak Park, Oak Park, Ill.

'06 CE—**Edward A. Evans**, office engineer with Charles H. Tompkins Co., Washington, D.C., has purchased a home at 1826 Arcola Avenue, Silver Spring, Md., and has "settled down in the Washington metropolitan district."

'06 ME—**Lucius B. Fuller** retired last

November as engineering consultant to Utah Power & Light Co., after forty-three years in the industry. His last address was c/o the company, Salt Lake City.

'09 CE—**Robert W. Clark** has been appointed city engineer and director of public works in Meriden, Conn., where he lives at 43 Lydale Place.

1910 Men

Roy Taylor, Class Secretary
447 Washington Ave., Brooklyn 5, N.Y.

Major General **Charles P. Gross** didn't go quite all the way through with the Class of 1910. He left in the spring term of his Senior year to take an appointment to the US Military Academy, but had stayed at Ithaca long enough to earn and receive (1921) the Cornell degree of ME. That change turned out a good thing for the United States and a nice piece of timing on the part of Charlie Gross. For joint contributions of Cornell and West Point combined to give the Army Engineer Corps on the eve of World War I a well-rounded young officer capable of handling assignments that would commonly have gone to older men.

In the first war, Gross served as the youthful commander of a combat engineer regiment, the 318th with the Sixth Division. Between wars, his assignments covered fortifications in the New London district, harbor work at Los Angeles, the survey of the Nicaragua Canal, and river canalization and flood control in the Rock Island district. But the most valuable preparation received in this period for what lay ahead came to him, he thinks, "from fathering five children who not only brought problems of supply and movement, but of outright battle."

"In World War II," he writes, "my energies were devoted to the formation and command of a Transportation Corps that carried men, their equipment, and supplies from the point of origin in the US to the points of destination in all the theaters of the

world." As shipping was the key to world strategy, this embraced participation in high-level conferences of chiefs of state at London, Quebec, Malta, Yalta, and Potsdam.

At the conclusion of active hostilities came a two-year return to civil life in which General Goss served usefully as New York City's chairman of the Board of Transportation; then a return to the relative tranquility of the Army of Occupation in Germany, where he is now land commissioner for Wuerttemberg-Baden.

For the list of decorations, honors, distinctions, and memberships that have come to C. P. Gross '10 in recognition of his varied and important services, you are referred to Who's Who.

And the man still puts down "travel" as his particular hobby. You'd think he'd had enough of that; seems likely to have more.

Harold D. Tompkins lives at 160 Oak Ridge Avenue, Summit, N.J.; commutes to Jersey City, where he is vice-president and treasurer of the Smooth-On Manufacturing Co., makers of metal cements. He could not attend the Forty-year Reunion because his youngest daughter was graduating from college on the same day. But everybody's educated now and he'll surely be back for the Fiftieth!

George P. Donnellan operates his own building contracting business in Atlanta, Ga., where he lives at 164 Peachtree Way. In the first war he served as captain in the Engineer Corps (307th Eng. Reg. Eighty-second Division); as lieutenant colonel in the second, in the district office of the Engineer Corps at Atlanta. His son was in the Navy, lieutenant (j.g.). The Classmates he runs across most frequently are **E. F. Hettrick, M. W. Brower, and C. E. Chapin.**

'11 ME—**Thomas R. Cox**, president of the Broadway Savings Bank, New York City, was elected, October 25, president of the Twenty-third Street Association. He lives at 5 Park Place, New York City.

'11 ME—**Howard W. Dix**, patent lawyer, 24 Crane Road, Scarsdale, writes that "everything is new, except for the old clients. The Patent Office sometimes says 'Yes' and sometimes says 'No,' but 'hope springs eternal'."

'11 LLB—After twenty-nine years as general auditor, secretary, and assistant treasurer of McGraw-Hill Book Co., Inc., **William E. Hawke** has "retired and returned to my home town," 14 Boundary Road, Malden 48, Mass. He had previously spent eight years as traveling auditor for Stone & Webster, Boston, and one year as assistant to the executive vice-president of American Express Co., New York City.

1913 Men

By M. R. Neifeld, Correspondent
15 Washington St., Newark 2, N.J.

'13ERS IN FLORIDA

With wintry blasts, many a '13er heads for Florida. You can find Classmates from

New England, the Middle Atlantic States, or the Great Lakes area from December through April scattered on the beaches at St. Petersburg, Clearwater, Sarasota, Miami, Palm Beach, and Fort Lauderdale. Besides these lucky ones who have the means, the time, and the health to seek the sun, there are a baker's dozen still luckier who live in Florida permanently, either retired or with business or professional careers there.

Sid K. Eastwood came to school from Oswego, drifted to Pittsburgh, Pa., and now calls home 415 Dewal Street, Key West. He writes glowingly of Captain Eddie's Fish Basket on Sugar Loaf Key (See Holiday Magazine, December, 1949, p. 122) as a good place, "where no one does today what can be done next week." Sid was an energetic extra-curriculum guy at school: Cosmo, Huntington Club, AS-ME, Sibley Engineering Club, AIEE, L'-Alliance Francaise, Aero Club, Cricket Club, Sibley Journal. He topped off this diversified list with Class sergeant-at-arms in Senior year. He has put his finger on the call of Reunions: "When I went back to my Thirty-fifth, the first Reunion in thirty years, I was much pleased at the reception I got from everybody; all those thirty years were erased in the first two minutes of play and I felt that I 'belonged'."

Julian D. Corrington, now learned head of the zoology department at Miami University, came to the Arts College from Hot Springs, Ark., and after the AB remained on the Hill until 1920 and returned in 1925 for the PhD. As an undergraduate, "Dink" got around: Bandhu, Scabbard & Blade, The Southerners, colonel of the Cadet Corps, and chairman Senior year of the Military Hop committee. He now lives at 1306 Madrid Street, Coral Gables 34. He confesses to an unusual hobby: writing nutty songs. Rumor has it that he authored the "Hedge-hog Song," so successfully plugged by **Ernie Kluge**.

Russell D. Welsh, who knows where the biggest tarpons in the Gulf of Mexico are, retired in April, 1946, from the Bureau of Reclamation in Denver, Colo., to 2915 Fourth Avenue South, St. Petersburg 5. Through his son, Russ is grandfather to one boy and two girls. He lives a good mashie shot from 1525 Twenty-sixth Avenue North, where **Edward B. Amidon**, also a CE Classmate, has settled. You may remember Amidon as "Rusty" or as "Ami." A third '13er in St. Petersburg is **George B. Norris**, who recently moved from Ithaca to 15656 First Street East. If these three can shuffle down the street ramps of St. Petersburg and negotiate the regular curbs in the neighboring town of Clearwater, they will find **Charles Everingham**, at 15 Cambria Street.

William B. Butler, who came from Brooklyn to take the Ag course, can be found at 817 Antoinette Avenue, Winter Park. This is the town **Neill Houston** visits each April. Aptly living up to his college nickname, "William the Silent," Bill gives us no other information. The modesty of silence also enshrouds the activities of **Thomas M. Allen**, 628 Coral Way, Fort Lauderdale; **William F. Bassett**, 321 North Tamiami Trail, Sarasota; **George K. Foye**, Largo; **De Witt C. Dawkins**, 1306 Campbell Avenue, Jacksonville; **Mortimer I. Steinhart**, 1925 Meridian Avenue, Miami Beach.

Two '13ers live in Tampa: **Carl R. Couch** of 2008 Taliaferro Street is chief architect for the Tampa public schools; and **Robert E. Skenner**, who prepared at Dunedin, Fla., for school, can now be found at 3903 San Juan, Tampa 6.

You '13er winter transients through Florida now have the Class directory of '13er Florida permanents, official as of January, 1950.

'14 AB—A lecture on the survival of Chinese thought and culture was given by **Hu Shih**, October 24, at Princeton University, where he is curator of the Gest Oriental Library. He was former Chinese Ambassador to the United States.

'14 BChem—**Byron S. Proper** is secretary of R. S. Stokvis & Sons, Inc., 17 Battery Place, New York City, the American office of a Rotterdam, Holland, company. He and Mrs. Proper (**Mina Shepard**) '15 live at 39 Linden Place, Summit, N.J. He writes that his son, Dr. **John S. Proper** '43, a veterinarian in Honeoye Falls, has a son, Gregory, three, and a daughter, Pamela, two years old. His daughter **Eloise** (Mrs. Charles R. Gredler) '45 has two sons, Christopher, three, and Stephen, one-and-a-half. She and her husband, who is on the Harvard library staff, live at 119 Burlington, Lexington, Mass.

1915 Men

By C. M. Colyer, Secretary-Treasurer
123 West Prospect Ave., Cleveland 1, Ohio

Grinding this stuff out twice a month is no great shakes, but it's been good fun to read the questionnaires received in response to Matt Carey's letter to the Class. Haven't seen or heard from many of the guys replying since graduation, and it is interesting to learn of the changes that have taken place in their lives in the last thirty-five years. At this writing, we have received some eighty returns; about sixty have kicked through with the five bucks for Class dues. Keep up the good work, lads! The affairs of your everyday life are not news to you, but they are of real interest to the chaps who knew you for four years at Cornell. Don't forget to send check for \$5 with the questionnaire to cover cost of ALUMNI NEWS and annual Class dues. We need the dough!

To avoid any question of favoritism in the treatment of the news, the following procedure will be observed: All questionnaires, upon receipt, will be placed in one container. They will be pulled at random to supply the grist for this column.

So now, we formally launch the enterprise by reaching into the box and come up with—let's see—ah, yes!

Henry M. ("Hank") Taylor receives the kickoff. And it's a very happy omen that the dice fell that-a-way, for Hank is distributor for the Ballantine line in the State of Delaware. What better way to christen this column than with a mug of Ballantine's Ale, Cornelian to the last drop? (Note to the business manager, ALUMNI NEWS: that plug should be good for an extra page from the Badenhausen boys.) Hank says that **Hulet Clark** (Ag) "has raised a mustache."

Dan Morse, 3 Sanborn Place, Winches-

ter, Mass., is in the refrigeration and air conditioning business. Dan has four children and five grandchildren. (Not bad, Dan!) Two children, John and Ruth, are undergraduates.

Forrest L. Dimmick, 772 William Street, New London, Conn., is head of General Vision Facility, USN Medical Research Laboratory.

John Pennywitt was looking "well and heavy" (quote from his questionnaire) when "the editor" recently called on him in his palatial offices, 17 Battery Place, New York City. John is regional manager for Gulf Oil Corp. Three children; one grandchild. Recreation, "hunting (mostly ducks)."

L. L. ("Pete") Northrup is Detroit manager for McCall Corp. of New York, offices 1007 Fisher Building. Pete says he seems "to be in good shape." Reports seeing **Phil Wyman** '17 and **E. B. Tolman**.

Seth Wheat is in real estate at Bainbridge. He has eight grandchildren. (Anybody in the Class beat that score?) Seth gets back to Ithaca for one game each fall.

Perry T. Egbert is vice-president, American Locomotive Co., Schenectady.

Abram C. Joseph is practicing law in Baltimore and is still a bachelor.

A. G. Homan is general traffic engineer, Bell Telephone Co. of Pa., Pittsburgh. He has three daughters and one son, the latter a graduate of Cornell.

Bill Cosgrove and "the editor" attended the Princeton game, where we saw **Roy Underwood**. The "Duke" is looking fine, and vigorous, too. Between the halves, we met **Walt Kuhn**, **Jack McGoun**, and **Jack Stoddard**, all of the Class of '12. Bill and I felt so honored to be seen talking to these "men of distinction" that we shared with them some refreshment that we had on us at the time. The conversation turned to the prospects of Cornell in the second half, and the expressions of opinion were on the gloomy side. But things seemed to brighten up with the passing of the hard goods and we all hurried back to our seats to watch the Varsity take Princeton apart. We should have finished the bottle!

The Reunion last June netted a surplus of \$201.05. Total receipts \$2,131,000, expenses \$1,928.95. Congratulations, Chairman Pennywitt!

'16—"Hayseed in limousines" described in the October 19 New York World-Telegram & Sun, in a series on gentleman farmers, is **Harold L. Bache**, senior partner of Bache & Co., 36 Wall Street, New York City, and former president of the Cornell Alumni Fund. On his week ends at Twin Spruce Farm, near Washington, Conn., Bache raises chickens and turkeys, the latter a blend of White Hollands and broad-breasted Bronzes developed by "Cornell University experts." The article describes Bache as "built like a tackle along Spencer Tracy lines and a bachelor, to the certain annoyance of girls all up and down Park and Fifth."

'16—New York State Assemblyman **Joseph R. Younglove** was elected, September 11, chairman of the Fulton-Hamilton Republican Assembly District committee. In its article on the appointment, the Gloversville & Johnstown Morning Herald quotes F. Clinton White, Sociology & Anthropology, president of the New York State Associa-

tion of Young Republican Clubs, as naming the Fulton County club "the best Upstate." Younglove lives at 14 Hoosac Street, Johnstown.

'17 AB—**Raymond Jenkins**, dean of the faculty and English department head at Catawba College, Salisbury, N.C., represented the college at the installation of Gordon Gray as president of the University of North Carolina. He lives on North Park Drive, Salisbury.

'17 LLB—**Leander I. Shelley** (above) was elected president of the American Association of Port Authorities, Inc. at its meeting in New York City, October 7. He has been general counsel of the New York Port Authority since 1942 and of the Association since 1940. The organization covers major ports in Canada, Latin America, and the United States.

'18, '19 ME—**Willard Hubbell**, associate professor of engineering drawing at the University of Miami, has built a new home at Box 128-X, Route 2, Miami 43, Fla. His second granddaughter, Lydia Helen Wirkus, was born in March.

1919 Men

By Alpheus W. Smith, Correspondent
705 The Parkway, RD 1, Ithaca, N.Y.

NAMES MAKE THE NEWS:

Samuel A. Kaufman, copy reader, Brooklyn Daily Eagle, 24 Johnson St., Brooklyn 1, N.Y. Home: 96-10 50th Ave., Corona.

Edwin A. Leibman, area director of Special Services, Veterans Administration, 346 Broadway, New York City. Home: Pierce Drive, Chappaqua.

Frank W. McDonell, engineer, T. C. Wheaton Co., Millville, N.J. Home: 116 Glen Park Apts., Cottage Ave., Bridgeton, N.J.

Douglas D. Merritt, partner in fruit growing, Slate Hill, N.Y.

Walter B. Meseroll, president, Anderson & Meseroll, Inc. (beach concessions), Beacon Baths, Point Pleasant Beach, N.J. Home: 400 Atlantic Ave.

George T. Minasian, president, Cornell Society of Engineers. "The objectives of this Society are to promote the welfare of the College of Engineering at Cornell Uni-

versity, its graduates and former students and to establish closer relationships between the College and the alumni."

Harold H. Moore, assistant manager, Prudential Insurance Co., 40 Wall St., New York City 5. Home: 16 Hopper Ave., Pompton Plains.

Charles T. Morrison, salesman, Central Republic Co. (investments), 209 S. La Salle St., Chicago, Ill. Home: 930 Oakwood, Wilmette, Ill.

E. Ross Pearce, with US Department of Agriculture, Towson 4, Md.; owner and operator of 200-acre livestock farm. Home: Monkton, Md.

Herman Porter, farmer, Lockwood, N.Y.; justice of the peace, Town of Barton (20 years).

Ross McK. Preston, president, Champlain Milk Products Co., Ltd.; Champlain Chemicals, Ltd., Stanbridge Station, Quebec, Canada (retains US citizenship). Home: Bedford, Quebec, Canada.

Walter J. Reliman, lawyer, 97 Collier St., Binghamton, N.Y.; City Judge. Home 61 Davis St.

An "A" for Art (Laurels Division): The New York Times, Oct. 29, 1950, carries an article on George D. Woods, chairman of the executive committee on The First Boston Corp., which handled the industrial financing of Kaiser Steel Corp. He began as "a bright young man" with Harris, Forbes & Co., one of the predecessors of First Boston. "In less than nine years," says the article, "the top brass decided young Woods was the man to explore some utility financing in the Far East. The law firm of Sullivan & Cromwell picked another youngster to go along to handle the legal details. The young attorney is now the eminent and lovable senior partner of Sullivan & Cromwell, **Arthur Dean**. Together they worked out the deal. It's a strange coincidence that these two young men, starting out then on their first big undertaking in their respective fields should today be among the leaders in their separate fields."

'20 AB, '23 PhD—**Emil Kline**, 2189 Lamberton Road, Cleveland Heights 18, Ohio, writes, "The best news I can give you right now is that my son **Howard** is a Freshman at Cornell." Kline is chemical control manager at Industrial Rayon Corp.

1920 Men

By W. D. Archibald, Correspondent
8 Beach St., New York City 13

The council of the Class of '20, recently elected by the members, met for dinner at the Cornell Club of New York, Tuesday, October 17. The following officers were elected: **H. C. Ballou**, president; **Donald C. Blanke**, vice-president; **Thorne Hulburt**, recording secretary; **Joseph Diamant**, treasurer; **Walter D. Archibald**, news editor; **S. Jack Solomon**, historian; **Kelvin N. Sachs**, Reunion chairman; and **Jeff Kilbourne**, Reunion co-chairman. Other Council members attending the dinner were **Nat Baer**, **Doug Schustek**, **Dick Edson**, **Jesse Cooper** (all the way from Camden, Del.), **Stan Smith**, **George Stanton**, **Don Leith**, **Spike Livingston**, **Bennie Benisch**, **Rog Rogers**, **Red Ashton**, and **Dud Nostrand**.

The usual spirit tempered the serious business of the meeting. Stew brought along the third-dimensional color-shots of our Thirty-year Reunion. What a treat to watch the gang's faces as they adjusted the viewer. Happy memories of last June on the Hill brought a glow to their countenances.

It was voted to have a dinner and get-together for the entire Class, Tuesday, December 5, when the Reunion movies will be shown. Jot down the date and send me your reservation.

More later, but meanwhile watch these columns for Class news and send me news about yourself, your family, your travels, job, or hobby. Your Classmates want to hear about you!

1921 Men

By Allan H. Treman, Secretary
Savings Bank Building, Ithaca

'21 + 30 = 1951

A very successful '21 dinner was held recently at the Cornell Club in anticipation of the Thirty-year Reunion June 8-10, 1951. Fifty were present, including Class President **Clyde Mayer**; Reunion Chairman **Pat Collum** from Syracuse; Class Secretary **Allan Treman** from Ithaca; New York Reunion Chairman **Obie Davison**; and the '21 Alumni Fund representative, **Bill Kiggins**. Some other '21ers who came considerable distances were **Nels Pirnie** from Albany, **Cy Simmen** from Camden, N.J., **Bill Murray** from Utica, **Bob Bennett** from New Canaan, Conn., **Jack Hoerle** from Wynnwood, Pa., and **Bill Rometsch** from Philadelphia, Pa. **R. Selden Brewer '40**, Alumni Field Secretary, showed football pictures from last fall and discussed general Reunion plans. The Reunion chairmen discussed tentative plans for 1951. The group showed great enthusiasm and each is looking forward to the 1951 Reunion as '21's best.

George Munsick is president of Morristown (N.J.) Trust Co. His son **Robert** graduated from Cornell in 1950 and another son, **George W. Munsick**, is an Arts Freshman.

C. P. ("Cy") Simmen is a division superintendent of electrical distribution for Public Service Electric & Gas Corp. at Camden, N.J. His son **James** graduated from Cornell in Engineering in 1949 and is now at Northwestern University in the school of journalism, class of 1952.

Clyde Mayer, Class president, is sales manager of S-M News Co., Inc., 229 Fourth Avenue, New York City 3.

Ramon O. Williams is a partner in the brokerage firm of Tucker Anthony Co. and is the author of various books on navigation. He and Mrs. Williams were in Ithaca for the Cornell-Yale game. Other Class members at the game were **Clyde Mayer**, **Bill Kiggins**, **Al Lentz**, **Winks Voight**, **Harry O'Brien**, **Pat Collum**, **Skew Smith**, **Don McDermott**, and **Charlie Stotz**; all of whom are looking forward to the 1951 Reunion.

Don Kingsley, a surgeon in Hastings, Neb., flew East in his Beechcraft Bonanza to attend the Yale game and a medical convention.

A. L. Lentz is a field engineer for Cincinnati Milling & Grinding Machines, Inc., in its Pittsburgh, Pa., office, 1207 Empire Building. His son **Bruce** is an Arts Senior.

Beit Brillinger is with Bell Telephone Co. in Harrisburg, Pa.

'22—The annual midwinter dinner of the Class of 1922 will be Thursday, January 25, 1951, at the Cornell Club of New York. The announcement is made by **Bill Hill**, dinner committee chairman.

'22 ME—**Robert G. Clark** was elected a director of Utah Oil Refining Co., Salt Lake City, in April. He had been chief engineer for more than twenty-five years and was made refinery manager in October, 1949.

'23—Dr. **Peter Byron**, 38-03 104th Street, Corona, writes that his son, **Herve M. Byron '51**, is a student in The New York Medical College, Flower & Fifth Avenue Hospitals.

'23 BS—**Robert F. Hamilton** is with H. A. Carey Co. (**Henry A. Carey '12**), Ithaca insurance office. He lives on Etna Lane, Ithaca.

'23—The Rev. **John E. Mechan** spoke on the ABC "Hour of Faith" program during May and June. He has had a weekly program from the San Mateo (Cal.) Times station for two years. His address is Route 1, Box 720, Redwood City, Cal.

'23, '24 ME; '22 AB—**Louis A. Winkelman** and Mrs. **Winkleman (Helen Kinney)** '22 have moved into their new home, "Sheer Caprice," Longwood Avenue, Chatham, N.J. Their two sons are Cornell Seniors, **G. William Winkelman** in Hotel Administration and **Louis K. Winkelman** in Arts. Winkelman is mechanical operating engineer in the electric department of Public Service Electric & Gas Co., Newark, N.J.

'24 CE—**Frederic C. Wood**, president of the Class Secretaries' Association, has opened a consulting engineering office in the First National Bank Building in Greenwich, Conn.; he lives at 27 Overlook Drive. **Frederic C. Wood, Jr.** is an Arts Freshman and **Edward Wood** expects to graduate in Civil Engineering next June.

'25 AB, '28 MD—Dr. **Nathan Beckenstein** became director of the Syracuse Psychopathic Hospital, October 15. Acting assistant commissioner of New York State Mental Hygiene Department since May, he was formerly with Binghamton State Hospital and Brooklyn Jewish Hospital.

'26—**Kenneth C. (Casey) Robinson** wrote and produced "Under My Skin," a movie based on a Hemingway short story. He wrote five of Bette Davis's biggest pictures.

'26 AB, '29 PhD—**R. Whitney Tucker** has bought a farm at Herndon, Va., about twenty-five miles from Washington, D.C., where he is a US government employee. Mrs. Tucker is the former **Kathleen Soffey, AM '28**.

'27 EE—**Phillips B. Hoyt** was promoted, September 1, from director of purchases to vice-president in charge of purchases for American Car & Foundry Co., 30 Church Street, New York City. He lives at 51 Papermill Road, Plandome Mills.

'27, '28 AB—**John A. Johnston**, 143 Home Avenue, Rutherford, N.J., reports

the birth of **Fletcher Stuart Johnston**, October 15, in Paterson, N.J. Johnston is an investment banker.

'27—**Robert B. Stocking**, general manager of the Sheraton Hotel in St. Louis, Mo., since 1947, has been named manager of Wilbur Clark's Desert Inn in Las Vegas, Nev. He has been vice-president of the St. Louis Hotel Association and a member of the labor negotiating committee for St. Louis hotels. He is the son of **Harriet Bliss Stocking '98** and the late Professor **William A. Stocking '98**.

'28 AB—Mrs. **Herbert J. Ebert (Therese Stein)**, 183 Cathedral Avenue, Hempstead, writes that daughter **Blair Hilary** was born March 14.

'28—**Sydney R. Udell** resigned in August, 1949, from Publicker Industries, Inc., to form Pyramid Chemical Co., chemical dealers and distributors, at Broad and Arch Streets, Philadelphia 7, Pa. He lives at 7009 Lincoln Drive, Philadelphia 19.

'29 BS, '33 PhD—A talk on genuine pearls, precious stones, and synthetic stones was given by **A. Emil Alexander** at the October 19 meeting of the Cornell section, American Chemical Society. Alexander is with Tiffany & Co., jewelers, and lives in Apartment 8-D, 155 East Forty-seventh Street, New York City 17.

'29 AB—**Henry W. Sheward** is in the photo products department of DuPont. The Shewards and **Patsy Ann**, six, and **Cynthia**, two, live at 28 Union Street, South Hamilton, Mass.

'31 AB, '35 PhD—**Robert C. Williams** has left the University of Michigan to become professor of biophysics in the biochemistry department of University of California at Berkeley.

'32 CE—**Bernard Falk** is now manager of the Metropolitan Life Insurance Co. office in Perth Amboy, N.J. The Falks and their eleven-year-old son and eight-year-old daughter are moving to a 1726 farmhouse at Box 219, RFD 1, Metuchen, N.J.

'34 MME—**Wayne C. Edmister**, professor of chemical engineering at Carnegie Tech, has published Section Two of his Applications of Thermodynamics to Hydrocarbon Processing. The section includes articles printed from November, 1948, to December, 1949, in Petroleum Refiner.

'35 BSinAE—**C. Donald English**, Ford dealer in Fair Haven, N.J., received for the second consecutive year the Ford Company four-letter award to outstanding dealers. He and Mrs. English (**Margaret Cross**) '37 live at 35 Cooney Terrace, Fair Haven.

'35 EE—**Joseph E. Fleming, Jr.**, 623 North Perry Street, Titusville, Pa., is an application engineer in the industrial mining section of Westinghouse Electric Corp., 306 Fourth Avenue, Pittsburgh 30, Pa.

'35 BS—**Irving Granek**, 100 President Street, Lynbrook, writes that **Daniel Ellis Granek** was born February 19. He is with the US Department of Agriculture Bureau of Entomology & Plant Quarantine.

'35 AM—New top adviser to Secretary of State **Dean Acheson** on affairs in Eastern Europe, including Russia, is **G. Frederick Reinhardt**, a State Department diplomat for twelve years. He served in the Vienna, Riga, and Moscow embassies as well as with Allied headquarters in Europe

during the War, and was with the US delegation at the Council of Foreign Ministers at Moscow in 1943 and at Paris in 1946 and 1949. He entered the field in 1936 as a junior statistician with the State Department US Section of the International Boundary Commission, United States and Mexico.

'35 BSinAE—**George Paul Torrence**, son of **George P. Torrence**, was born August 9, joining sister **Robin**, fifteen months old. Torrence manages the small tool division of Ingersoll Milling Machine Co. and lives at 2224 Melrose, Rockford, Ill.

'36 ME—**J. Vernon Ashworth**, engineer with US Steel Export Co., New York City, spent six weeks in Buenos Aires, Argentina, and a week in Rio de Janeiro this summer on a business trip. An article in the Nutley (N.J.) Sun described his experiences, including a military parade in Buenos Aires and an emergency landing in Bermuda on his return trip. He lives at 32 Coeyman Avenue, Nutley.

'36 AB—**S. Payson Hall**, secretary of the Cornell Club of Iowa, was elected, October 10, controller of Meredith Publishing Co., Des Moines, Iowa, publishers of Better Homes & Gardens and Successful Farming. He joined the firm in 1947 as assistant controller. He lives at 1020 Thirty-seventh Street, Des Moines.

'36 AB—**Dwight M. Rockwood**, 2228 Calhoun Street, New Orleans, La., has a daughter, **Catherine Ann**, born October 5. He also has "one son, a left-handed passer aged nine." Rockwood is district geologist in South Louisiana for Union Producing Co.

'37 AB, '39 LLB—**Ralph N. Kleps** has been appointed State legislative counsel in California, directing a staff of twenty attorneys in drafting bills, resolutions, constitutional amendments, and otherwise serving legislators. The California Division of Administrative Procedure, which Kleps had headed since its beginning in 1945, is the only agency of its sort in any jurisdiction, federal or state. He and Mrs. Kleps (**Patricia Prescott**) '38 live at 3223 East Curtis Park Drive, Sacramento, Cal.

'37 AB, '40 LLB—**Harvey R. Wellman** has been transferred to the US Department of State in Washington, D.C., with initial responsibility for political and economic aspects of our relations with Cuba. He had been second secretary and vice-consul in Mexico City.

'38 AB—**Frederick H. Bullen** has been appointed temporary umpire between the United Automobile Workers (CIO) and Ford Motor Co. Since 1945, he has been executive secretary of the New York State Board of Mediation; from 1942-45, he was with the National War Labor Board as senior mediation officer and as disputes director and board chairman for Region Five, covering Ohio, West Virginia, and Kentucky. He lives at 336 Willets Road, Roslyn Heights.

'38 AB, '40 LLB—After his marriage in June, 1949, and a honeymoon abroad, **Herbert P. Polk** is living at 145 West Fifty-fifth Street, New York City, and continues to practice law with **Lowenstein, Pitcher, Amnan & Parr** at 25 Broad Street, New York City.

'39 MD—Dr. **Louis R. Kent** left as man-

ager of the production claims department of Merck & Co. medical division, July 1, to begin a three-year residency in ophthalmology at the Bronx Veterans Administration Hospital. He and Mrs. Kent (**Lois Schoonover**), AM '36, "would very much like to see any of our friends" at 2431 Webb Avenue, University Heights, New York City 63.

'40 AB, '42 LLB—Mrs. Edward W. Merli (**Margaret Dunnell**) writes, "We have purchased a house at 35 Wakefield Avenue, Port Washington, but we anticipate that our son Stephen, two years old, will have destroyed it and the adjoining properties long before the mortgage is satisfied."

'40-'41 Grad—**Jose A. Encinas del Pando** is in the Peruvian delegation to the UN, working on economic and social council affairs.

'40 AB—The A. K. Peters Co., 51 East Forty-second Street, New York City 17, has been formed by **Arthur K. Peters** to act as manufacturers' representative for domestic and foreign manufacturers of basic materials. Peters had been in the import and export divisions of W. R. Grace & Co., New York City, and lives at 107 Bronxville Road, Bronxville.

'40 AB, '43 MD—Dr. **George G. Reader** was promoted in July to assistant professor of Clinical Medicine at the Medical College in New York. He is in charge of fourth-year teaching of Medicine, and assistant to the director of the general medical clinic at The New York Hospital. He and Mrs. Reader (**Helen Brown**) '40 live at 112 Midland Avenue, Rye.

'40 AB—Dr. **Edward H. Roston** and Mary A. Cebula of Amsterdam were married, June 29, and live at 156 East Rockaway Road, Hewlett. He is limiting his medical practice to allergy and teaches at the post-graduate school of NYU school of medicine. He is on the visiting staff of University and Bellevue Hospitals in New York City and is associated with the Patchogue Medical Group.

'41 AB, '49 PhD—**Seymour Geller**, post-doctoral fellow in Chemistry during 1949-50, has joined the research staff of Dupont rayon department in Waynesboro, Va.

'41 BS; '42 AB—**Joseph Hilzer** and Mrs. Hilzer (**Doris Benjamin**) '42 are living at 16 Pennsylvania Avenue, Flemington, N.J., where he is plant manager for Flemington Fur Co. They will move into their new home about January 1. "Our twenty-two-month-old boy, Larry Allan, is in training for Cornell's Big Red of 19??," he writes.

'41 AB—**Bruce F. Johnston** is a research assistant with the Food Research Institute at Stanford University, where he is working toward the Doctorate. He lives at 38 St. Joseph Avenue, Long Beach, Cal.

'42 AB—Mrs. Gaelen L. Felt (**Peggy Bolt**), assistant advertising director for Consolidated Engineering Corp., Pasadena, Cal., is "retiring from business to have another child in January." Her husband has finished work for the PhD at California Institute of Technology; she will join him in Los Alamos, N. Mex., as soon as housing is available. Her temporary address is 936 Dale Street, Pasadena 5.

'42 BS—**Conrad Engelhardt** writes that Joanne Gail was born September 15. He is

resident manager of the Sheraton Plaza Hotel in Daytona Beach, Fla.

'42 BS—**Ruth E. Gould** is starting her second year as dietician in a men's dormitory at Michigan State College, serving 1200. She lives at 202 Orchard Street, East Lansing, Mich., and "would love to see any Classmates who hit Detroit or Lansing."

'42 BS—**Frederick R. Haverly**, 252 Oxford Road, New Rochelle, is on active duty with the Navy in the logistics division of the Naval Research & Development Facility at Bayonne, N.J.

'42, '43 BChemE—**Gordon Kiddoo** is director of research for Continental Carbon Co., Amarillo, Tex., where his address is 1400 West Tenth Avenue.

'42 AB—**Charles E. Martin, Jr.** writes with paternal pride that Victoria Martin, born October 4, is "blond, blue-eyed, and beautiful." Martin is general sales manager for Broadcast Brands Division, Illinois Meat Co., Chicago, Ill., where he lives at 5532 South Shore Drive.

'42 AB—Dr. **David F. Mendelsohn, Jr.** sends word of the birth of his second son, David Oliver, April 8. Dr. Mendelsohn is a resident physician at Hahnemann Hospital in Philadelphia, Pa., and lives at 8360 Fairview Road, Elkins Park, Pa.

'42 BS—**Roger M. Merwin** has moved from The Mill on the Floss at Williamstown, Mass., to manage the Hotel Oglethorpe, Brunswick, Ga., another Howard Dayton hotel. He "will, of course, welcome the multitude of affluent Florida-bound Cornellians."

'42 BS—Mrs. William S. Walters (**Beverly Phifer**) sends word of the birth of Laurie Jean, their third child and first girl, March 15. They live at 506½ Liberty Street, Warren, Pa.

'43, '42 AB—**Robert H. Dinegar** is with the Los Alamos, N. Mex., Scientific Laboratory of the University of California. Mrs. Dinegar is the former **Ann Knolle** '41; their address is PO Box 1663, Los Alamos.

'43 BS—**Serafin E. Inclan, Jr.**, tobacco dealer at PO Box 536, Caguas, Puerto Rico, writes that daughter Marina Elizabeth "arrived April 29 and found two brothers, Julian, three, and Jimmy, two, and two proud parents."

'43 PhD; '41—**Don L. Stockton** and Mrs. Stockton (**Marie Bartenfeld**) '41 write that Paul Barten Stockton joined the family, September 9, 1949. They live at 11525 Eighty-fourth Avenue, Kew Gardens.

'44 BS—Mrs. Arthur W. Lazcano (**Elisabeth Skinner**) is living at 4933 Navy Road, Millington, Tenn. Lieutenant Lazcano was transferred in July from the USNS Subic Bay, Philippine Islands, to the Naval Air Station at Memphis, Tenn.

'44, '47 BME—**Robert B. Pace**, 205 Nelson Avenue, Peckskill, writes that his second daughter, Linda, was born August 31. Pace is assistant plant engineer in the Peckskill division of Standard Brands, Inc.

'44, '46 BME—**Francis G. Paul's** third son, David Michael, was born June 12, joining Stephen B., five, and John W. Paul, three. Paul is administrative assistant in IBM Plant I in Endicott and lives at 70 Spencer Avenue, Owego.

Time was when the most popular Christmas gift in our stock was Cornell Jewelry. The fellows bought jewelry for their girl friends, their sisters, and their mothers and the girls bought jewelry for their room-mates. But along came the excise tax and the married veteran and Cornell Jewelry took the count!

This year, there are signs of a come-back and we have a nice stock for Christmas gifts.

- COMPACTS KEYS
- BRACELETS
- LOCKETS PENDANTS
- CIGARETTE CASES
- PINS CUFF LINKS
- KEY CHAINS
- TIE CHAINS PENCILS
- BELT BUCKLES

All with the Cornell Seal and priced from \$2.00 to \$10.00, tax included. We can solve problems of gifts for Cornellians right at our jewelry counter—just drop us a line.

The Cornell Co-op.
Barnes Hall Ithaca, N. Y.

**A FINE CLUB-RESORT ON
FLORIDA'S POPULAR WEST COAST**

THE

Belleveu Biltmore

BELLEAIR, FLORIDA

Opening **JANUARY 6th**

Complete resort facilities right on the hotel grounds... 625 landscaped acres... 27 holes of Championship golf... Florida's finest Beach and Cabana Club... Swimming Pool • Tennis • Fishing Cruisers • Cocktail Lounge and Dancing • Attractive Shops • School Facilities and Planned Activities for young folks.

Rates from only \$13 per person daily include the finest food in Florida. Congenial guest group... informal club atmosphere.

For reservations or brochure write
Donald E. Church, Manager
Suite 314, Hotel Biltmore,
New York 17

Come for the Post-Easter Season,
after March 25th

"Far above Cayuga's Waters"

FOR

CHRISTMAS...

\$9.95

POST PA D

WHETHER YOU'RE SHOPPING FOR AN OLD GRAD OR A SOPHOMORE—Cornell's lovely college song is the gift he will always cherish.

Just tip the lid of this handsome mahogany cigarette box to play Cornell's school song. A lasting remembrance... it's at home on table or desk - in dorm or living room, den or office.

John A. Hale Co.
521 N. Van Buren
Bay City, Michigan

Send _____ Music Box(es)
Payment Enclosed at \$9.95 Each.
(Please Print)

Name _____

Address _____

'44 AB—**Mary E. Rheinheimer** was married, July 22, to Robert L. Schumaker, a physics instructor at his alma mater, Texas Western College. They live at 3124 Aurora Street, El Paso, Tex.

1945 Men

By William D. Knauss, Actg. Class Sec'y.
409 East Cedar St., Poughkeepsie, N.Y.

Well, the guy we all figured would be the perennial bachelor of the Class stuck his head around the corner, and now he's settled down to a life of ease as a country squire. Yep, **Curt Morehouse** and **Dorothy Van Winkle '49** were married, October 7, in Far Hills, N.J. Among other Cornellians in the wedding party was **Roy Hughes**, who was an usher. They're settled in Darien, Conn., from which he commutes to New York where he's with E. W. Bliss & Co. A plaintive plea: Now that the Class's hard-working Alumni Fund representative will undoubtedly be seriously distracted from focusing attention on the Fund, why not sit down now and send in something—anything—to Ithaca?

Have a lengthy communication via Ithaca and the ALUMNI NEWS Sleuthing Service from **Bill Ebersol**, who is manager of the Hotel Martini in Washington. Says he's "in a good spot to have Cornellians stop in for a little exchange of news and views." Among others, he sees quite a bit of **Bill Reed '30**, Deputy Sergeant-at-arms of the Senate, and **Charlie Nottingham** of the Sheraton Belvedere in Baltimore. Out at Thunderbird Field in Phoenix, Ariz., **Dick Damon** has enrolled as a member of the June, 1951, class of the American Institute for Foreign Trade. He's off to Latin America when he's through. From out Boston way comes word that **Chuck Gredler** has bean, er *been*, associated with the Harvard University library in Cambridge while working for the MA at Simmons College. He and his wife and two sons are at 119 Burlington St., Lexington 73, Mass.

From the teeming mass of humanity that is Long Island comes word from **Dick Bonoff** that he's moved to a new home at 200 Hewlett Neck Road, Hewlett Neck. There's an appendage to our information that states that he's cleaning up as secretary of Cascade Laundry.

'46, '45 BME—**Richard D. Beard** reports the birth of David Allan Beard, July 18. Beard is a service shop engineer with General Electric Co. in Buffalo and lives on RFD 4, Lake View Road, Hamburg.

'46, '48 AB, '50 AM—**Anthony Geiss** is doing graduate work in English literature in Queen Mary College, University of London. Mrs. Geiss is doing research in sociology at London School of Economics.

'46, '48 AB—**Alfred Harding IV** was one of the Americans who came out of China by way of Tientsin and is in Hong Kong on the staff of the American Embassy. He went to China in 1948 to study at Peiping on a Fulbright grant.

'46 BSinEE—**Robert R. Kaemmerer**, 700 West Genesee Street, Syracuse, is in sales work for Westinghouse Electric Corp.

'46 AB—**Florence R. Kagan** and Lawrence G. Rubin, a research physicist, plan

Aladdin...

—was a lad in old Bagdad...
He had a lot of luck with a lamp he had

He rubbed that lamp—a man came flyin'
and served him up some Ballantine

You can steal Aladdin's tricks
Lamp or no lamp this one clicks

PURITY, BODY, FLAVOR, in every glass!

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

Make that 3-ring countersign

ASK THE MAN FOR BALLANTINE!

to be married February 11. She teaches chemistry in Evander Childs High School, New York City, where she lives at 2925 Matthews Avenue.

'46, '48 BSinAE; '47 AB—**Lee M. Rothenberg** and **Sonya Ries** '47 were married, May 7, and live at 82-67 Austin Street, Kew Gardens.

'46 BS—**Virginia H. Smith** of Fuller Gardens, Ossining, does food publicity work for Benton & Bowles Advertising Co., New York City.

'46 AB; '47 AB—**Moncrieff J. Spear** and **Lois Stamey** '47 were married, July 22, in Milton, Pa., and live in Germany, where Spear is a foreign service officer (vice-consul) assigned to Frankfurt. Cornellians they have met there include **Betty Finley** '45, **Dorothy Stuart Fuller** '46, and **Geraldine Dunn Jennings** '45. Their address is PA/IPG, HICOG, Frankfurt, APO 757, New York City.

'46—**Paul M. Thompson**, 3566 Cedar Brook Road, Cleveland 18, Ohio, has a daughter, Cathryn, born October 11.

'47 AB—**Ragnar L. Arnesen, Jr.** is in the ECA personnel section in Paris, France, and expected to receive the degree "license-*en-lettres*" at the Sorbonne in October. He married Françoise Roux in Paris, June 23.

'47 AB—**Peter L. Auer** received the PhD, September 21, at California Institute of Technology, Pasadena, and is doing research there.

'47 BS—**Mary M. Driscoll** is office man-

ager of the American Express Travel Bureau in Louisville, Ky., where she lives at 1320 Barret Avenue.

'47, '48 AB—**Stanley Glasser** is doing graduate work in endocrinology and teaching physiology at Rutgers University. He married Dorothy Rubin of New Jersey College for Women, September 10; they live at 264 Hale Street, New Brunswick, N.J.

'47, '48 BME—After two years of power plant construction in the field, **Lawrence J. Gonzer** has joined Design Service Co. in Newark, N.J. "It sure feels good to be back in 'the city,'" he writes. He lives at 30 Colgate Road, Maplewood, N.J.

'47 AB—**Bernard R. Linden** is studying nuclear physics at Ohio State University with an Atomic Energy Commission fellowship. He would like to hear "from those Classmates in Physics and Mathematics with whom I've lost contact."

'47, '50 BCE—**William X. Madden** was called to active duty in Military Intelligence with a reserve unit from California. His address is Hdq. Comp., Second Army, Fort George G. Meade, Md.

'48 AB—**Mary J. Burkholder** was married, June 18, to Edward D. Sprang, an alumnus of Lehigh University, where she has been doing graduate work. Their mail address is 1638 Turner Street, Allentown, Pa., but they are living temporarily in La-Crosse, Wis.

'48 BS—**Frederick A. Buschner** is a dairy specialist with the University of

Connecticut Extension Service. Mrs. Buschner (**Carol Slocum**) '47 teaches homemaking. They live on Hillside Road, Mansfield Center, Conn.

'48—Mrs. Ralph L. Drumwright (**Eleanor Rowe**), RD 3, Gaithersburg, Md., has two daughters, Ann Everett, two, and Gail Alice, born September 8.

'48 BSinAE (ME); '48 BS—Sharon Anne arrived September 2 to **Harold V. Engh, Jr.** and Mrs. Engh (**Florence Dombrowski**) '48. They live at 1014 Noyes Street, Evanston, Ill.

'48 BS—**David M. Frees** is with the Casa Munras Hotel in Monterey, Cal., "leading the same dull uneventful life of a bachelor."

'48 BS, '49 MBA—**Jacob D. Fry** is an expediter in the purchasing department of Caterpillar Tractor Co., Peoria, Ill.

'48 BS—**Lucille H. Johnson** and John L. Sortome were married, September 23. Mrs. Sortome is co-manager with her sister, **Kettelle Johnson** '48, of the Plaza Hotel, Kingston, Ontario, Canada.

'48 AB; '48 AB—Twin sisters **Jean** and **Rita Lemelman** '48 send word of their marriages. Jean was married, June 4, to Seymour Meadow, a Brooklyn Law School student, and lives at 3081 Edwin Avenue, Fort Lee, N.J. Rita and Herbert Alper, a graduate of Potsdam State Teachers College, were married, October 29, and live at 413 Main Street, Catskill.

'48—Mrs. John S. Mueller (**Martha Ran-**

Make This A Cornell Christmas

Your friends, both Cornellians and others, will value and enjoy a Cornell reminder of your Christmas your own household will enjoy the new recordings of Cornell Music, a set of Cornell Chinaware, the book of Cornell Songs, Our Cornell, or Romeyn Berry's new book, Behind the Ivy.

A handy Christmas List Order Form for all these items is printed below, with place for you to list the recipient of each Cornell Gift. Your Christmas card will be sent with each if you enclose them with your order. All gifts on this list will be sent prepaid, to reach their destinations before Christmas, if you order NOW. Please PRINT all names & addresses; enclose payment to

Cornell Alumni Association, Merchandise Division
18 East Avenue Ithaca, N.Y.

----- (Tear off here — Use additional sheets if necessary) -----

Enclosed payment of \$..... as totaled below is for Cornell Gifts to be sent prepaid to the persons listed for each. Send with each my Christmas cards enclosed, if noted.

Name of Donor.....

New Long Playing Record

Contains all Cornell Music—Glee Club, Band, & Chimes—two sides, at \$4.85 each.....\$.....

Send to: () Check here if card enclosed

NAME.....

ADDRESS.....

NAME.....

ADDRESS.....

Album of Four Cornell Records—78 r.p.m.

Two Glee Club, Band, Chimes, two sides, at \$8 set.....\$.....

Send to: () Check here if card enclosed

NAME.....

ADDRESS.....

NAME.....

ADDRESS.....

Our Cornell

Well-known authors write about the University. Each \$1.....\$.....

Send to: () Check here if card enclosed

NAME.....

ADDRESS.....

NAME.....

ADDRESS.....

Behind the Ivy, by Romeyn Berry '04

The best of his columns, "Now In My Time!"—everybody enjoys this book. \$3.50.....\$.....

Send to: () Check here if card enclosed

NAME.....

ADDRESS.....

NAME.....

ADDRESS.....

Cornell Wedgwood Dinner Plates

12 Campus Scenes, assorted. Choice of colors, Mulberry or Blue. Choice of Border Design—Cornell in Color or Patrician Moulded White—

Per set of 12 (specify color & border) \$30.....\$.....

For half-dozen (specify color, border & designs) \$15.....\$.....

Each (specify color, border & design) \$3.....\$.....

Cornell Wedgwood Teacups & Saucers

Choice of colors, Mulberry or Blue

Set of 12 (specify color) \$40.....\$.....

Half-dozen (specify color) \$20.....\$.....

Each cup & saucer (specify color) \$4.....\$.....

Send this China selection.....

To.....

ADDRESS.....

() Card enclosed?

And this China selection:.....

To.....

ADDRESS.....

() Card enclosed?

Cornell Songs

Complete songbook, words & music. Each \$2...\$.....

Send to: () Check here if card enclosed

NAME.....

ADDRESS.....

NAME.....

ADDRESS.....

Gift Subscription to Cornell Alumni News

Carry on your remembrance throughout the year. Special rate for gifts from present subscribers only, \$3 a year.....\$.....

We mail Gift Card in your name () Check here.

Send to:

NAME.....

ADDRESS.....

NAME.....

ADDRESS.....

TOTAL PAYMENT ENCLOSED FOR ABOVE GIFTS \$.....

kin) sends word of the arrival of Linda Lee, September 25. Her husband was a Naval Reserve midshipman at Cornell. They live at 149 Taylor Avenue, Beaver, Pa.

'48 BSinAE—W. Bruce McNaughton, vice-president and assistant general manager of Grant Manufacturing & Machine Co., Bridgeport, Conn., has moved to Box 923, Route 1, Bridgeport 6. He and Eleanor Hewling of New York City and Sioux Falls, S.D., were married, October 29, 1949.

'48 BCE; '48 BS—Robert F. Mueller and Mrs. Mueller (Marjorie Wright) '48 have a son, David Wright Mueller, born August 10. They live at 4408 East 175th Street, Cleveland 20, Ohio.

'48 AB; '47 BS—Philip S. Robbins is a third-year student at the Medical College in New York and Mrs. Robbins (Ruth Vanderwark) '47 is beginning work toward the AM at Columbia University Teachers College. They live at 247 Elizabeth Street, New York City 12.

'48 AB—Nina M. Sandberg is studying for the MS in chemistry at the University of Wichita, Kan., on a fellowship given by the university's Foundation for Industrial Research. She lives at 1844 Wellington Place, Wichita.

'48 AB—Mary-Eleanor Wells has "a wonderful new job, director of continuity with Albany's Mutual affiliate, WROW, writing all advertising copy for local sponsors not handled through an agency and drawing up formats for shows originating at the station." She lives at Schodack Center, Castleton-on-Hudson.

'48 AB—Mrs. John A. Johnson, Jr. (Shirley Wicht) sends word of the arrival of Gregory Wicht Johnson, September 11. The Johnsons live at 205 East Sixth Street, Jamestown.

'49 BEE; '48 AB—Leonard G. Abraham, Jr., graduate research assistant in Electrical Engineering, and Jean M. Glindmyer '48 were married, August 12, and live at 426 East Buffalo Street, Ithaca.

'49 BSinAE—Richard M. Baker married Geraldine Bechard, September 16, in Springfield, Mass. He is a tool engineer at the Springfield Armory.

'49 BCE—Chauncey E. Burtch and Nancy F. Craighead, a Beaver College graduate and sister of Gordon F. Craighead '49, were married, September 16, and live in New Richmond, Ohio. Burtch is a field engineer for Dravo Corp., Pittsburgh, Pa., building foundation structures for a new power plant.

'49, '50 BChemE—Erwin L. Capner does research for General Mills Co., Minneapolis, Minn., where his address is 2010 East Hennepin Avenue.

'49 AB—Since graduation, Roy S. Clarke, Jr. has been a chemist in the soils division of the US Department of Agriculture Bureau of Plant Industry at Beltsville, Md. His address is 3045 Clinton Street, NE, Washington 18, D.C.

'49 BEE—An article by John W. Darley on "Equity Capital: What Has Happened to the American Investor?" appeared in the Autumn Alumni Bulletin of the Harvard Business School, where Darley is a second-year student.

'49 AB—Jan W. Dietrichson is returning to his native Norway on a Fulbright fellow-

A GREAT NAME AND A GREAT WOOLEN IN A GREAT COAT

There are a few great names in the world that instantly signify certain distinctive styles in Coats. Scotch Mist* is one of them. It is the name of Rogers Peet's famous fair-or-foul weather Overcoat. Tailored in our own workrooms from our own all-wool Scotch Mist Cheviots... woven after our own rain-sleet-and-snow-proof formula in Scotland... self-lined in authentic Clan Tartans. \$125.

*Trademark Reg. U.S. Pat. Off.

*Rogers Peet
Company*
Makers of fine clothes

In New York:
Fifth Avenue
at 41st Street

Thirteenth St.
at Broadway

Warren Street
at Broadway

And in Boston:
Tremont St.
at Bromfield St.

The Grosvenor in New York City

Situated On Quiet And Convenient
Lower Fifth Avenue. Ten Minutes
From Shopping And Theatre.

Next Time Try

Hotel Grosvenor

Fifth Ave. at 10th St. New York City

Single rooms from \$4.50

Double rooms from \$6.50

John M. Yates, Manager

Donald Baldwin '16, Pres.

Owned by the Baldwin family

Lounge Cafe

Dining Room

Here is Your TIMETABLE TO AND FROM ITHACA

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

Lv. New York	Lv. Newark	Lv. Phila.	Ar. Ithaca
10:55	11:10	11:05	6:00
(x)11:45	12:00	11:30	7:54

Lv. Ithaca	Ar. Buffalo	Lv. Buffalo	Ar. Ithaca
8:10	10:45	10:40	1:11
6:06	8:40	8:50	11:35
		11:40	2:12

Lv. Ithaca	Ar. Phila.	Ar. Newark	Ar. New York
1:17	8:20	8:19	8:35
11:49	(z)7:32	7:39	7:55
(y)2:12	9:18	8:44	9:00

(x) New York-Ithaca sleeping car open for occupancy at New York 11:00 p.m.

(y) Ithaca-New York sleeping car open for occupancy at 9:30 p.m.

(z) Saturdays, Sundays & Holidays arrive 8:00 a.m.

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

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

Lehigh Valley Railroad

The Route of THE BLACK DIAMOND

**ON THE
PREFERRED
LIST**

... of those who
seek relaxation
away from
crowded confusion

Pinehurst

NORTH CAROLINA

Vacation where life is still lived graciously in a leisurely country club atmosphere — and courteous service is a tradition. 3 championship golf courses, tennis, miles of bridle paths. Dry, invigorating, pine-scented air. No rate increases. Write Pinehurst, Inc., 412 Dogwood Road.

Send This Issue To Your Friends ... WITHOUT CHARGE

CORNELL ALUMNI NEWS

18 East Avenue
Ithaca, N. Y.

Please send a free copy of the December 1 Alumni News with my compliments to the Cornellians listed below:

To

*Address

City Z State

. . .

To

*Address

City Z State

. . .

To

*Address

City Z State

. . .

To

*Address

City Z State

* If any addresses are unknown,
give Name & Class.

Sender
Address
.....

ship, after receiving the AM at Harvard. He plans to take the degree of *Magister Artium* at the University of Oslo. His address is Lyder Sagens Gate 22, Oslo.

'49—Edward P. Gubb, son of Trustee Larry E. Gubb '16, married June S. Meinel, October 13, in Huntington Valley, Pa. His address is Meadowbrook Road, Rydal, Pa.

'49 BS—Norma J. Keagle teaches home economics at Cooperstown Central School.

'49 BS; '50 BS—Robert L. Kersey is assistant to the director of general activities at the University of California student union and Mrs. Kersey (Sally Morrison) '50 is service representative for Pacific Telephone & Telegraph Co., Berkeley, Cal. They live at 1793 Oxford Street, Berkeley 9.

'49 LLB—Paul D. McCusker has been appointed assistant legal attaché to the American Embassy in Rome, Italy, where he has spent a year studying under a Fulbright award. He has had articles in the Italian Yearbook of Comparative Law and the Tulane Law Review. McCusker got his start in education when he was thirteen by winning a national spelling bee; he used the prize money to enter Holy Cross College.

'49 BS—Matthew S. Mirantz, formerly with US Soil Conservation Service, has joined Special Chemicals Corp., 30 Irving Place, New York City, but expected to go on active duty in the Naval Reserve, October 23. He and Mrs. Mirantz (Arlene Cinamon) '48 have moved from Drexel Hill, Pa., to 200 East Sixteenth Street, New York City 3.

'49 BCE—Hector A. Nolla married Aida M. Olmo of New York City, October 6, and lives at 607 San Jorge Street, Santurce, Puerto Rico. He is a highway engineer for the Puerto Rico district bureau of public roads.

'49 BS—Richard W. O'Brien, Jr., 616 Buttonwood Street, Norristown, Pa., has a son, born October 12.

'49 BChemE; '48, '49 BME—John J. Roland and Stanley B. Leezenbaum '48 are partners in Leland Tube Co., Inc., manufacturers of metal tubing, 236 First Street, Elizabeth, N.J. Roland lives at 125 Longwood Avenue, Westbury. Leezenbaum married Sally Poltarak, Hunter '51, June 18, and lives at 9 Evergreen Terrace, Millburn, N.J.

'50 AB—Mary E. Adams, 56 West Lane, Bay Shore, is "traffic man" in a commercial photographic studio in New York City. Last summer, she worked with a Swedish relief organization in Hanover, Germany; she is "grateful to Lee Klaer of CURW for making this wonderful experience available."

'50 AB—George B. Cammann, 440 East Fifty-eighth Street, New York City, is in the Pan American World Airways, Inc., sales training program.

'50 AB—Robert H. Cobb, Jr. has a daughter, Christine, born September 30. He is a law student at Southern Methodist University, Dallas, Tex., where he lives on Thackeray Avenue. His father is R. Harris Cobb '16.

'50 AB—Howard S. Cogan, 106 Ithaca Road, Ithaca, is editor of the Morse Chain Co. publication, the Echo. His engagement

to Helen Snyder of Ithaca was announced August 9.

'50 AB—Charles F. Cole of Beaver, Pa., on duty on the USS Ozburn, reports seeing Ian Johnson and Don Carrell, both '50, "somewhere in Korea" with him. He saw Jim Tregurtha in southern Japan.

'50 BEE—Ernest C. Dawson writes that Robert Ernest Dawson was born September 3, weighing nine pounds, eight-and-a-half ounces. Dawson is technical assistant engineer at the Baltimore Gas & Electric Co. and lives at 6113 Marietta Avenue, Baltimore 14, Md.

'50 BEE; '50 BEE—Robert J. Finneran and Louis J. Hector '50 are electrical engineers for Curtiss-Wright in Caldwell, N.J. Finneran lives at 166 Lincoln Avenue, Newark, N.J., and Hector at 593 Monroe Avenue, Elizabeth 4, N.J.

'50 AB—Chloe L. Gray, a first-year medical student at the University of Rochester, became engaged, August 30, to Vincent A. Alexson of Hartford, Conn., a student in Ithaca College school of physiotherapy. Her mail address is 383 Oradell Avenue, Oradell, N.J.

'50 AB—H. Frederick Johnston, 45 Inverness Road, New Rochelle, is a first-year student in Harvard Law School.

'50 BS—Owen H. Jones is with Madison County Dairy Herd Improvement Co-op & Extension, Morrisville.

'50 BS—Jo C. Kessel is a graduate student at the University of Wisconsin and lives at 220 West Gitman, Madison, Wis.

'50 AB; '50 BS—The engagement of Edgar P. Kirsopp and Juledell Rickert '50 has been announced. Kirsopp is with the DuPont Co. in Parlin, N.J., and Miss Rickert is home economist for Pennsylvania Power & Light Co. in Lancaster, Pa., where she lives at 937 Virginia Avenue.

'50 BEE—Henry C. Kline, 61-32, Linden Street, Ridgewood 27, Queens, is an application engineer on training program with Westinghouse Electric Corp.

'50 BS; '50 BSinI&LR—W. Carl Latta and Harriet Mabon '50 were married, September 3, in Batavia and live in Norman, Okla., where he is a graduate student at the University of Oklahoma. Their address is Box 481, Woodrow Wilson Post Office, Norman.

'50 AB; '50 BS—Mari Lund and Nancy C. Sprott '50 planned to move, December 1, from a "walk-up garret on the edge of the Bowery and the Village" to 522 West Fiftieth Street, New York City. Miss Lund, with Bonniers, Scandinavian publishing & importing firm at Fifty-eighth and Madison, writes, "We are having a great time scrounging around the city on free concert, lecture, and theater tickets we grab up at work. Also domestic activity." Miss Sprott (working for Mademoiselle magazine, Forty-second and Lexington, in the managing editor's office) says, "We would like to hear from more Cornellians working and/or living in N.Y.C. We should be able to get 'em together; it has the fabulous makings of a good cocktail party."

'50 PhD—Thomas B. Marshall has joined the research staff of the DuPont rayon department experimental station in Wilmington, Del.

'50 BS—Jane L. Merry is assistant 4-H

Club agent in Madison County at Morrisville.

'50 BS—**Jean H. Miller** is in home economics market research for Procter & Gamble, Cincinnati, Ohio, where she lives at 3609 Tamarack Avenue.

'50 BS—**Mrs. Lee C. Naegely (Constance Price)** is a laboratory assistant in the Economics of the Household & Household Management department. She and her husband, Class of '52, live on RD 1, Ithaca.

'50 BCE; '51—**Joseph F. Nolan and Ruth E. Girard** '51, daughter of **Peter F. Girard** '22 of Arlington Heights, Ill., were married, June 3, and live at 53 Elysian Avenue, Nyack. Nolan is a utilities project engineer for Lederle Laboratories, American Cyanamid Co., at Pearl River.

'50 AB—**Paul F. Nugent, Jr.**, son of Dr. **Paul F. Nugent** '22 of East Hampton, has entered the Medical College in New York.

'50 AB; '51—**T. Francis Ogilvie** of Ventnor City, N.J., and **Joan Huselton** '51 of Arlington, Va., were married, September 11, in Atlantic City. Ogilvie, head Chime-master last year, is studying for the MS in Education and Mrs. Ogilvie works at the Statler Club. They live at 610½ East Buffalo Street, Ithaca.

'50 AB—**Ensign Lawrence Scherr**, USN, is on duty aboard the USS Franklin D. Roosevelt, c/o Fleet Post Office, New York City.

'50 AB—**Pamela M. Smith**, 121 Brattle Street, Cambridge 38, Mass., is teaching high school.

'50 DVM; '49 BS—**Dr. Dallas Tuthill** married **Ruth Humphrey** '49 in Sage Chapel, June 24. He has a fellowship at the Bronx Zoo, and they live at 396 Saw Mill River Road, Hawthorne.

'50 BS; '51—**Doris M. Van Eps** was married, July 1, to **Donald W. Burton**, '51 Agriculture, and is assistant in the Green Room at the College of Home Economics. They live at 209 Columbia Street, Ithaca.

'50 BS—**Ronald A. Ward** married **Harriet Arthur** of Phoenix, Ariz., July 24 in Phoenix. She attended William Smith College in Geneva and graduated at Arizona State College. They live at 1421 East Fifty-fifth Street, Chicago 15, Ill., while Ward works for the PhD in zoology at University of Chicago.

'50 BSinAE—**N. Austin Weston** has left his work as an industrial engineer with R. R. Donnelley & Sons Co., Chicago, Ill., to work toward the MBA at Harvard Business School. His mail address is 474 Carnegie Drive, Pittsburgh 16, Pa.

'50 BS—**Philip V. Whiting** has been appointed by the Barrett division, Allied Chemical & Dye Corp., to handle sales and service of direct application nitrogen materials in New England, New York, New Jersey, and Pennsylvania. His business address is 40 Rector Street, New York City, and home, 63 Chester Place, New Rochelle.

'50 AB—**Susan Woodward** was married, April 22, to **Weden O. Spence** of Cleveland, an Ohio State graduate who works in Columbus, Ohio. "This fall I am cheering for the Ohio State football team," she laments, "but would much rather be watching the 'Big Red' in action!" The Spences live at 1304 Pennsylvania Avenue, Columbus.

THE *Barclay*

The New York hotel

every Cornellian knows

Like "The Straight" on the Cornell Campus, The Barclay accords comfort and cordiality enhanced by a thoroughly satisfying sense of well-being. And this world famous hotel . . . so familiar to Cornellians as the home of the Cornell Club of New York . . . affords immediate convenience to transportation terminals and everything in New York that is important.

ADJACENT TO GRAND CENTRAL TERMINAL

THE BARCLAY

111 East 48th Street, New York 17, N. Y.

Wm. H. Rorke, Manager

Member: Realty Hotels, Inc., Frank W. Regan, Pres.

Remember
How We
Used to
Laugh With
The Widow?

Let the Little Old Lady in Black
bring back those fond chuckles.

THE CORNELL WIDOW

111 S. TIOGA ST.

Subscription Rate \$2.00 per year

CORNELL HOSTS

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

PENNSYLVANIA

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

Nearest Everything In Philadelphia —

HOTEL ADELPHIA
CHESTNUT ST. AT 13TH
WILLIAM H. HARNED '35, Gen'l Mgr.

"ATOP THE POCONOS"
1800 feet high. Open Year 'Round. 90 miles from Phila. or New York.
JOHN M. CRANDALL '25, Manager
POCONO MANOR
Pocono Manor, Pa.

NEW ENGLAND

Stop at the . . .
HOTEL ELTON
WATERBURY, CONN.
"A New England Landmark"
BUD JENNINGS '25, Proprietor

MIDDLEBURY INN

"Vermont's Finest Colonial Inn"
Located in New England College Town on Route 7 highway to Canada in the heart of the Green Mountains . . . write for folders.
ROBERT A. SUMMERS '41, Mgr.
Middlebury, Vermont

For Cornellians Preferring
New England's Finest . . .
SHERATON BILTMORE
HOTEL
PROVIDENCE, R. I.
THOMAS C. DEVEAU '27, Gen. Mgr.

WOODSTOCK INN

OPEN YEAR ROUND
David Beach '42, Mgr.
Woodstock, Vermont

Your favorite host says "Welcome"

Roger Smith
HOTELS
Washington, D. C. S. C. Livingstone, Stanford '30, Mgr.
Stamford, Conn. R. Seely, Stanford '41, Mgr.
Greensboro, N. C. - Sedgfield Inn, A. B. Merrick,
Cornell '30, Gen. Mgr.
Holyoke, Mass. • White Plains, N. Y. • New Brunswick, N. J.
Hotels Winthrop & Park Crescent, New York City

Stouffer's
Welcome You in These Cities
New York, Chicago, Detroit, Cleveland,
Philadelphia, Minneapolis, Pittsburgh

NEW YORK CITY

YOUR CORNELL HOST IN NEW YORK
★
1200 rooms with bath
Single \$4 to \$5.50
Double \$7 to \$9
Suites \$11 to \$25
★
John Paul Stack, '24, General Manager
Dr. Mary Crawford, '04, Board of Directors
Howard A. Heinsius, '50, Ass't Manager, Sales
Henry Hudson 353 West 57 St.
HOTEL New York City
AFFILIATED WITH AMERICAN HOTELS CORPORATION

HOTEL LATHAM

28th St. at 5th Ave. -:- New York City
400 Rooms -:- Fireproof
Special Attention for Cornellians
J. WILSON '19, Owner

WASHINGTON, D.C.

Cleves Cafeteria
1715 G Street, Northwest, Washington, D.C.
CARMEN M. JOHNSON '22 - Manager

10,000 Cornellians
Use This Directory
For Special Advertising Rate, Write
Cornell Alumni News
18 East Ave. Ithaca, N.Y.

NEW YORK STATE

ONE HOUR'S DRIVE FROM ITHACA
Follow Routes 13 and 17
BARON STEUBEN
HOTEL
CORNING, N. Y.
J. FRANK BIRDSALL, JR. '35 MANAGER
★ WHERE YOUR "Comfort" COMES FIRST ★

SHERATON HOTEL

BUFFALO, N.Y.
WRIGHT GIBSON '42
General Manager

SHERWOOD INN

SKANEATELES
ONLY 42 MILES FROM ITHACA
CHET COATS '33, Owner

CENTRAL STATES

YOUR ST. LOUIS HOST . . . SHERATON HOTEL

Formerly Coronado Hotel
LINDELL BLVD. AT SPRING
ROBERT B. STOCKING '27, General Mgr.

TOPS IN TOLEDO

HOTEL HILLCREST
Edward D. Ramage, '31—Gen. Mgr.

FLORIDA

★ *The Colony* ★
In Winter—Delray Beach, Fla.
In Summer—Kennebunkport, Me.
John S. Banta '43, Assistant Manager

VILLA GOODRICH HOTEL

SARASOTA'S FINEST SMALL HOTEL
On the Gulf in Florida
Low Rates, pleasant facilities
BOB TRIER '32
Summers—The Marshall House
York Harbor, Maine
New England's most distinguished hotel

“Where are you?” asked a breathless little voice

The little boy who talked to Santa Claus

Direct Line to Toytown—Billy had seen Santa Claus in the stores. But this was the first time he had ever talked to him by telephone from his home.

Billy was four and a half and as full of questions as a quiz program.

But the telephone man didn't mind. He had a little boy of his own and he knew how it was. Patiently he kept explaining every step as he installed the new telephone in Billy's home.

Finally the job was done and he was about to make the usual call to the Central Office to be sure everything was in perfect working order.

But it wasn't the usual call this time. For it happened to be just a little while before Christmas and you know how excited a little boy of four and a half can get about then. And the installer and his co-workers at the Central Office had something specially arranged for just such a situation.

“Would you like to talk to Santa Claus?” he asked. “Right now — over this telephone?”

“Ooooh! Yesss!” said Billy.

So the telephone man got the Central Office and asked Santa Claus to come to the telephone if he wasn't too busy making toys. Said there was a nice little boy named Billy who wanted to talk to him. By now Billy's eyes were big as saucers, but quick as a flash he had the receiver to his ear. Next thing he knew, he heard a voice saying —

“Hello, Billy. This is Santa Claus.”

“Where . . . are . . . you?” asked a breathless little voice.

“The North Pole,” said Santa.

“Is it cold up there?” Etc. Etc. Etc.

They talked for several minutes and there wasn't a happier lad in all the land than Billy. You can just bet those telephone people were pretty happy about it too.

THIS IS A TRUE STORY of how a telephone installer spread gladness among little boys and girls wherever he found them in the homes he visited during the pre-Christmas period. . . . Nobody asked him and his Santa Claus conspirators in the Central Office to do it. It was their own idea—and just another example of the friendly spirit of telephone people. . . . Wherever they are, and whatever they do, they aim to serve you not only with efficiency but with courtesy and consideration as well.

Bell Telephone System

