

CORNELL ALUMNI NEWS


Dartmouth Defeats Cornell, 28 to 0—
Brilliant Passing and Running
Feature Green's Attack

Faculty Recommends Discontinuance
Daylight Saving Plan—Study
of Alternatives

Varied Program Arranged for Ninth
Annual Alumni Convention,
in Washington

Cornell Cross Country Team Defeats
Dartmouth Runners, Score
19 to 36

NINTH ANNUAL CONVENTION
CORNELL ALUMNI CORPORATION

✓ ✓ ✓

Don't Miss this Double Header

✓ ✓ ✓

A Cornell Gathering of National Significance

A Wonderful Week-End in Washington

November 30 December 1

CORNELL ALUMNI CONVENTION COMMITTEE

Washington, D.C.

CORNELL ALUMNI NEWS

VOL. XXXI, No. 9

ITHACA, NEW YORK, NOVEMBER 22, 1928

PRICE 12 CENTS

Convention Approaching

Varied Program Arranged for Annual Alumni Meeting at Washington Next Week

The committee arranging for the ninth annual convention of the Cornell Alumni Corporation, to be held in Washington, D. C., Friday and Saturday, November 30 and December 1, is winding up preparations for what is expected to be one of the most enthusiastic and successful conventions since the first convention at Cleveland in 1921.

The program provides something for all alumni who attend throughout the two days of the convention, but it is expected that the first day of the convention will, in reality, be the second day of a Cornell week-end, for on Thursday, November 29, the Cornell football team closes its season against its ancient rival, Pennsylvania, on Franklin Field, Philadelphia.

Alumni who attend the Pennsylvania game Thursday afternoon will have the problem of getting to Washington solved by the operation of a special train out of the Broad Street station, Philadelphia, for Washington. The train will leave at 7:30 p. m. Thursday evening.

The railroads will give the privilege of reduced rates to alumni and members of their families, provided at least 250 will present "convention certificates" at the

headquarters at the Hotel Willard. These certificates will be procured when the ticket is purchased to Washington, and when full fare will be paid. After the necessary 250 certificates have been validated in Washington, return tickets will be sold at half price.

The program at Washington, however, does not exact all of one's time. There will be many opportunities to visit points of interest in and about the nation's capital, and alumni attending the convention are expected to take full advantage of the many opportunities afforded in the city.

One of the early events of prominence on the program is the reception at the Chinese Legation, to be given by Sao-ke Alfred Sze '01, Chinese minister to the United States, and Mrs. Sze. Friday evening will be given over to a party for alumni at which R. Warren Sailor '07, editor of THE CORNELL ALUMNI NEWS will preside.

The speakers at the banquet Saturday evening will include President Livingston Farrand of Cornell and William J. Donovan, assistant attorney-general of the United States.

Early reservations are already being made by alumni, the honor of making the first requests going to Miami, Fla.

On Friday, at Fort Myer, Va., there will be a special cavalry drill, arranged for the entertainment of those attending the convention.

The election of directors of the corporation will be an important item on the program on Friday. Nominations have been made from each of the twelve districts, and the selection will be made at the convention. After these directors have been elected, they will in turn elect three directors-at-large, to make up the full board of fifteen members.

The nominations for the twelve districts are as follows: District No. 1, Central New York, Thomas I. S. Boak, '14; District No. 2, Metropolitan New York, R. H. Shreve, '02; District No. 3, Eastern New York, Charles A. Taussig '02; District No. 4, Western New York, John L. Collyer '17; District No. 5, New England, Arthur P. Bryant '00; District No. 6, Middle Atlantic, Alfred D. Warner, Jr. '00; District No. 7, Keystone, Mrs. Frederick A. Weisenbach (Clara Ottilia Koeller) '07, and Benjamin O. Frick '02; District No. 8, Southern, Henry M. Eaton '90; District No. 9, Great Lakes, Conant Van Blarcom '08; District No. 10, Central, Newton C. Farr '09; District No. 11,

(Continued on page 100)

Votes Against Daylight Saving

Faculty Recommends Discontinuance of Plan But Votes to Study Alternatives

The Faculty, at its meeting on November 14, recommended the discontinuance of daylight saving time and named a committee to consider some other means of accomplishing the same result.

The initial daylight saving time experiment, put into effect May 1, 1928, has not yet ended. It will terminate with the beginning of the Thanksgiving recess, and students returning to classes on December 3 will find the University once more operating on Eastern Standard Time.


According to the plan worked out when the Faculty approved daylight saving last spring, next year's period was to extend from the spring recess to the Thanksgiving recess.

The recommendation of the Faculty will go to the Board of Trustees for final action. Alternate plans to accomplish the giving of an extra hour of daylight to students will not be presented until later.

It is understood that two alternatives are being considered. Classes may be set one hour ahead, the first class to be at 7 a. m. Standard Time instead of 6 a. m., or the lunch hour may be changed so that afternoon laboratory periods and classes will begin at 1 p. m. instead of 2 p. m. Of


CREED W. FULTON '09
Chairman of the Convention Committee


C. RODMAN STULL '07
President of the Alumni Corporation

course either of these adjustments requires careful study before it can be presented as a practical solution.

The failure of the City of Ithaca to adopt a similar daylight saving period is seen as one of the principal causes for the decision of the Faculty. Even if the City were favorable, it would have to conform with a State law which limits the daylight saving time period from the last Sunday in April to the last Sunday in September. The University period, as first proposed, was to operate several weeks before and after this period available for cities by law.

Recently, leaders in Cornell sports expressed favorable reactions to the daylight saving time period, declaring in interviews that it had proved beneficial to Cornell teams as well as offering an opportunity for casual athletics and general outdoor recreation which has been enthusiastically received and used.

ATHLETICS

Dartmouth Wins

Dartmouth was too fast and too clever for Cornell. Before a crowd estimated at 25,000 on Schoellkopf Field last Saturday, the Green eleven from Hanover, led by its backfield stars, Al Marsters and Shep Wolff, passed and ran the ends, winning 28-0.

The four touchdowns, three of them by the brilliant Marsters, and the four points after touchdowns, all of them by Longnecker's placement kicking, were scored in the first half.

Three of those four touchdowns, one of them scored on a ninety-yard run by Wolff on the third kickoff of the game, were put across Cornell's goal line in the first period, the same period that saw Cornell make its mightiest bid for a place in the scoring column. That bid failed on Dartmouth's six-yard line by less than a yard.

Cornell's failure to travel that short distance for a first down on the Green's five-yard marker had its effect. The Red and White team's running attack was beaten down time and time again in the course of the three last periods, and defeat became more certain with the completion of each play.

The Red and White forward wall played well, as it had done in previous games. But the Red and White backfield and ends could not cope with Dartmouth's aerial attack, an attack that completed thirteen out of twenty-five passes for a total of 220 yards and two of the four touchdowns. Cornell tried six aeriels, two of them successfully, but the gains were minute. Cornell showed only the simplest of running attacks, with little deception, and the Green forward wall soon solved even the formidable off-tackle play.

The Game in Detail

Dartmouth started passing on the first play after Henry Johnson had run Wake-

man's kickoff to Dartmouth's forty-three-yard line. That first pass grounded, but Wolff ran through left tackle for a first down on Cornell's forty-one-yard mark. Marsters added six yards through the other side of the line. Another pass went wild, but the next aerial resulted in the first touchdown. It was the sixth play of the game.

The ball was on Cornell's thirty-five-yard line, and it was fourth down. Wolff went back, pivoted, and hurled a perfect pass to Marsters on Cornell's twenty-yard line, and the Green star went across the goal line. Longnecker's placement made the score: Dartmouth 7, Cornell 0.

After the next kickoff by Wakeman, Dartmouth worked the ball back to the Red and White twenty-seven-yard line, when a fifteen-yard penalty set the Green back. Wolff fumbled a pass from center, recovering the ball on Dartmouth's forty-five-yard line. It was second down, forty yards to go, and Marsters punted out of bounds on Cornell's forty-yard stripe.

The Cornell drive started, helped along by frequent penalties for offside play called against the Green forwards. Scott plunged through center for a first down at midfield. In two plays the Cornell full-back gained six yards, and Lyon added seven yards on Dartmouth's thirty-seven-yard marker. A Dartmouth offside penalty and an off-tackle slice by Mauritz Johnson gave the Red and White another first down on the Green's twenty-seven-yard line. Two offside penalties brought the Ithacans another first down on Dartmouth's fifteen-yard line.

Mauritz Johnson went through his left tackle for five yards. Scott and Lyon were shot at the same spot and each gained two yards. With less than a yard to go for first down, Scott was hurled at the center of the line, but the forwards held fast, and Cornell's march was over.

Marsters punted, and Cornell started again, this time from Dartmouth's forty-five-yard line. Out of a scrimmage came the ball, loose, and Wolff recovered it for the Green on his own thirty-four-yard line. On the next play he circled Cornell's right end for twelve yards. Longnecker lost a yard stepping over the sideline, and a pass from Marsters grounded.

Wolff ran back on the next play and hurled another pass. Marsters and Swarthout were close together on Cornell's twenty-yard line. Marsters took it and protected by Swarthout he raced over the last chalk mark for the second touchdown. Longnecker kicked another placement to make the score: Dartmouth 14, Cornell 0.

Wakeman's next kickoff traveled to Dartmouth's ten-yard line, where Wolff received it. He started to the right, cut over, and sprinted down the left sideline, traveling the ninety yards to Cornell's goal line. Longnecker again kicked true, and the score was: Dartmouth 21, Cornell 0. A few plays later the period ended.

Second Period

The second quarter opened with Mauritz Johnson intercepting Wolff's pass on Cornell's forty-yard line and running fifteen yards before he was down. Line plays failed, and Anderson kicked. Marsters punted back, after he was thrown for a loss by Lyon, but Longnecker intercepted a Cornell forward, running out of bounds at midfield.

The Green reached Cornell's thirty-five-yard line, and Marsters kicked, Andres, Green center, downing the ball on Cornell's four-yard line. Anderson kicked to Marsters, who ran to the Red and White twenty-eight-yard marker. A fifteen-yard penalty was overcome by a pass, Marsters to Booma, and Henry Johnson plunged through for a first down on Cornell's fourteen-yard line. Wolff went through to the seven-yard stripe. Passes failed and Cornell won the ball on downs on its own five-yard line. Anderson kicked out of danger.

Marsters took that kick back fifteen yards to Cornell's thirty-yard line. He passed to Booma for nine yards. Booma took another pass, this time from Wolff, for six yards and a first down on Cornell's fifteen-yard line.

The next play was a pass, but the ball struck the earth some distance from the nearest player. The field judge ruled that Cornell had interfered with the intended receiver and Dartmouth was given a first down on Cornell's five-yard line. Marsters, on the next play, circled Cornell's left end for a touchdown, and Longnecker added the extra point, making the score: Dartmouth 28, Cornell 0. The half ended within two minutes.

Third Period

Dietrich, who had replaced Scott, brought Dartmouth's kickoff back twenty-eight yards to Cornell's thirty-eight-yard line. Anderson kicked, Worden downing the ball on the Green's seven-yard line. Marster's punt was short, Howard Johnson running it back to Dartmouth's twenty-five-yard line. Two plays netted five yards.

Anderson went back to try a placement, but the pass was bad. Howard Johnson, holding the ball for Anderson, was downed on Dartmouth's thirty-five-yard line, and the Green took the ball on downs. The rest of the third period saw Anderson and Marsters exchanging kicks.

Fourth Period

The fourth quarter opened with the ball in Dartmouth's possession on its own twenty-eight-yard line. After an exchange of kicks, Cornell put the ball in play in mid-field. Plunges by Howard Johnson, Kanich, and Dietrich earned a first down on Dartmouth's thirty-nine-yard line. but Clark, who had replaced Marsters, intercepted a Cornell pass on his own twenty-seven-yard line. He immediately passed to Swarthout for a first down on Dartmouth's thirty-eight-yard line.

Clark circled Cornell's left end and ran sixty-two yards for a touchdown, but the referee's whistle had blown and the score did not count. The officials ruled a holding penalty of fifteen yards for the Green. Longnecker kicked. Anderson's punt, after futile tries by the Red backs at the line, bounded backwards at midfield, where it struck, and it was downed on Cornell's forty-three-yard line.

The Green started another offensive. Breithut, Green substitute back, ran thirteen yards for a first down on Cornell's thirty-yard line. Two plays gained eight yards, but the Green lost the ball on downs on Cornell's twenty-one-yard line. Hoffman, Howard Johnson, and Dietrich made a first down. Two more plunges and a Dartmouth penalty added another, but Anderson was forced to kick.

As dusk began to settle, the Green once more surged forward. Lee, another Dartmouth substitute, ran twenty yards to Cornell's forty-six-yard line. A pass, Breithut to Clark, gained eight yards.

Another, Breithut to Bankart, gained a first down on Cornell's twenty-five-yard line. Clark was nabbed on an end run as the final whistle blew.

The line-up:

Cornell (0)		Dartmouth (28)	
Wrampelmeier	LE	Booma	
Anderson	LT	O'Connor	
Steinberg	LG	Lyle	
Kneen	C	Andres	
Hunt	RG	Bromberg	
Wakeman	RT	Armstrong	
Schoales (Capt)	RE	Swarthout	
Howard Johnson	QB	Longnecker	
Lyon	LH	Marsters	
Mauritz Johnson	RH	Wolff	
Scott	FB	Henry Johnson	

The score by periods:

Cornell	0	0	0	0	—0
Dartmouth	21	7	0	0	—28

Touchdowns: Dartmouth, Marsters 3, Wolff.

Points after touchdowns: Dartmouth, Longnecker 4 (all placements).

Substitutions: Cornell, Cobb for Hunt, Worden for Steinberg, Lueder for Schoales, Schoales for Lueder, Parker for Wakeman, Hoffman for Mauritz Johnson, Hunter for Schoales, Dietrich for Scott, Kanich for

Lyon, Bristol for Howard Johnson, Champion for Wrampelmeier. Dartmouth, Cole for O'Connor, Stokes for Swarthout, Breithut for Wolff, Clark for Marsters, Bankhart for Booma, Poehler for Andres, Ferrini for Lyle, Crehan for Bromberg, Black (Capt.) for Henry Johnson, Millard for Longnecker, Lee for Black.

Referee: Ed Thorp, De La Salle. Umpire: C. J. McCarty. Linesman: E. W. Carson, Penn State. Field judge: A. W. Risley, Colgate.


Time of periods: 15 minutes.

Harriers Win Again

Cornell's cross country team won its second victory of the season November 16 when it defeated the Dartmouth harriers, 19-36, over a five-mile course ending on Alumni Field. Five Red and White runners finished in the first seven.

Levering and Benson, former indoor intercollegiate two-mile champion, finished in a tie for first place, with Beaman third. Two Dartmouth runners placed fourth and fifth, and the Red and White the next two places to win.

(Continued on page 102)


CORNELL-DARTMOUTH CROWD AT THE GAME
Cornell's big threat in the opening period.

Photo by Troy Studio

BOOKS

The Story of Modern English

Modern English in the Making. By George H. McKnight '92, Professor of English in Ohio State University, with the Assistance of Bert Emsley. New York. D. Appleton and Company. 1928. 20.8 cm., pp. xvi, 590. 18 illustrations. Price, \$4.

Professor McKnight is already well known as an able and enthusiastic teacher and as the author of a valuable study of "English Words and Their Backgrounds." His narrative of the history of the standard English language is marked by excellent proportion, skill in the handling of masses of detail, moderation of statement, and good sense. He makes no pretence to brilliancy of writing and avoids all sensationalism. He wears well as a writer; we never tire of him.

A good idea of the contents may be gained from the list of chapter headings: Chaos. The First Fynder of Our Faire Language [Chaucer]. Chaucer's Successors and the Aureate Language. Caxton and the Printing Press. Transition from Middle English to Modern English. Humanism. Purism. Sixteenth-Century Rhetoric. Shakespeare and Rhetoric. Shakespeare and the Language of his Time. Classicism and the Schoolmaster. The Restoration Period. The Augustan Age. Johnson's Dictionary. Eighteenth-Century Grammarians. English Purists and Scotch Rhetoricians. The Art of Pointing, or Punctuation. Fixing the Pronunciation. Beginnings of American English. The Nineteenth Century. Revolt. Modern Spelling and Pronunciation.

The book will be found highly illuminating and will contribute many new ideas to the thoughtful reader. The first chapter is headed "Chaos." The implication is that somewhere along the line we have emerged or perhaps shall emerge into Cosmos; but is this the case? Certainly we have come a long way from the time when every writer was a law unto himself as to spelling, inflection, and syntax. The invention of printing, the dictionary, and the spelling book have given us something like a standard language and have greatly slowed up the changes which were in process. The radio, imperfectly though it reproduces sound as yet, will do a great deal more to bring about uniformity. But a cosmos in the sense of one uniform standard language for the whole English-speaking world there can never be. Landon objecting to *execute*, "poor orthography," and *rewrite* is a typical example of the Don Quixotes who have tilted with linguistic windmills and have fought, bled, and died for a cause which was not worth the ink they spilled. We fulminate against "I am given a watch," "I am taken no notice of," "It is me; the world moves serenely on and these expressions become current in spite of all we can do. Every

one of our pet aversions in language, probably sanctioned by some one or more reputable writers (e.g. using *they* when referring back to one person; McKnight cites 32 examples from twenty authors). Verily the road of the purist is thorny and up hill.

What is the conclusion? That we should sternly repress the voice of our linguistic conscience? Not at all. Rather that we should be more careful than ever about our own speech, according to our light, while exhibiting humility and reasonableness when we undertake to teach others how to speak. Every educated person, as of old, must be a law unto himself. If he is conscientious about his speech, his example will be widely followed.

Books and Magazine Articles

In *The Yale Alumni Weekly* for November 9 there are reviews of "Whither Man-kind?" edited by Dr. Charles A. Beard, '99-'00 Grad., and of "The Strange Case of Miss Annie Spragg" by Louis Bromfield '18.

In *The Saturday Review of Literature* for November 10 "The Adventures of Theodore Roosevelt" by Edwin Emerson '90 is reviewed by Corinne Roosevelt Robinson, sister of the hero.

Edward L. Bernays '12 publishes a periodical called *Contact*, at his office, 9 East Forty-sixth Street, New York. He has a book in press, "Propaganda," to be brought out soon by Horace Liveright.

In *The New York University Alumnus* for November 7, Dean Rufus D. Smith '07 of New York writes on "Extension Courses for Adults."

THUMBTACK EXHIBIT OPENS

The annual exhibit of the Thumbtack Club is being held on the third floor of White Hall, and will continue until Thanksgiving Day. The exhibition includes seventy-nine water colors, oil paintings, pencil sketches, and pictures in pen, charcoal, etching, and batik.

The water colors are by John T. Holzman '29 of Chicago, Ill., William T. Holzman '29 of Chicago, Ill., Clara L. Garrett '08, Richard C. Murdock '30 of Ossining, Professor Alexander C. Seymour, Mrs. Morris Bishop, Mrs. Helen B. Young '00, Kenneth Washburn '25, Mrs. Epsie Morse, and Ellen Edmonson '18-19 Grad.

The oil sketches are by Conway Todd '24, Don P. Setter '30 of Ithaca, Professor William C. Baker '99, Professor Walter King Stone, James Grimes '26, Professor Seymour, and Mr. Washburn.

The pencil sketches are by Malcom P. Cameron '27, Richard G. Belcher '28, William W. Davies '30 of New London, N.H., Geoffrey N. Lawford '29 of Los Angeles, Cal., and Mrs. Henry D. Harshbarger, who is also showing two pieces of batik work.

Charcoal drawings are shown by Miss Edmonson and Mr. Washburn. Professor Baker contributes the only etching.

Convention Approaching

(Continued from page 97)

Western, Edward Holmes '05; District No. 12, Pacific, Sterling C. Lines '98, and Mrs. F. E. Yoakum (Wilhelmine Wissmann) '11.

The program:

Thanksgiving Day, November 29.

2 p. m. Pennsylvania-Cornell football game, Franklin Field, Philadelphia.

7:30 p. m. Cornell Convention Special leaves Broad Street Station, Philadelphia.

Friday, November 30.

8 to 10 a. m. Registration.

10 a. m. First business session.

1 p. m. Buffet luncheon.

Afternoon. Sight seeing trips; golf; drill by cavalry units, Fort Myer.

4 to 6 p. m. Informal reception by Dr. and Mrs. Sao-ke Alfred Sze, Chinese Legation.

7:30 p. m. Second business session.

9:00 p. m. All-Cornell entertainment.

10:30 p. m. Buffet supper.

Saturday, December 1.

9 a. m. Final business session.

1:15 p. m. Buffet luncheon.

2 p. m. Sight seeing.

7:30 p. m. Banquet and dance.

(Unless otherwise noted, all events will be at the Hotel Willard).

ASKED TO STUDY FARM NEEDS

Dean Albert R. Mann '04 of the College of Agriculture and Dr. George F. Warren '03, professor of agricultural economics, have been asked, among others, by Franklin D. Roosevelt, governor-elect of New York State, to aid him in his study of agricultural problems in the State.

Mr. Roosevelt has stated that the farm problem and the farm tax problem are so closely related that "out of an investigation of the whole farm problem the farm tax problem may come as one of the possible measures of farm relief."

GENETICISTS TO MEET HERE

The Sixth International Congress of Geneticists will be held at Cornell in August, 1932, it was determined by a mail ballot of geneticists in the United States. It was decided to hold the Sixth Congress in the United States at the Berlin Congress in 1927.

In the past three years Cornell has been host to the International Congress of Plant Pathologists and the International Congress of Entomologists.

MISSING IN VESTRIS' SINKING

Charles M. Henrotin '97, a passenger on the steamer *Vestris* which sank at sea November 12, is listed among the missing. He was on his way to British Guiana where he represents a New York banking firm. He was for several years manager of the Kimberley diamond mines in South Africa.

THE CLUBS

New York

The alumni of Columbia and Cornell met for their fourth annual joint smoker at the Columbia University Club on Friday, November 2, on the eve of the football game. The attendance was highly gratifying, with more than 1,500 men present. Officers of both clubs feel that these joint gatherings, unique among such meetings in New York, have resulted in a spirit of friendship among the graduates of the two universities which is each year growing stronger.

After a strictly informal stunt program and a few brief speeches, groups of Columbia and Cornell men sang the songs of the two colleges, giving an evening of general enjoyment which will not soon be forgotten.

Philadelphia Women

The November meeting of the Club was held at the home of Mrs. William H. Emery (Violet E. Harrison) '12 on Saturday, November 3. The co-hostesses, Mildred E. Barlow '13 and Olive B. Nicholas '28, were assisted by a reception committee including Mrs. Frederick A. Weisenbach (Clara O. Koeller) '07, Helen A. Carmalt '16, and Margaret W. Aherne '12.

Record attendance indicated the general approval of a central meeting place, but was also due to the presence of a number of out-of-town guests. The chief business of the meeting was the introduction of a "melting pot" to which all members of the club are asked to contribute any gold or silver trinkets that can be melted for raising a fund to place something useful in the name of the club in the new women's dormitories at Ithaca.

Any contributions to the "melting pot" will be gratefully received by Mrs. C. L. Shollenberger (Gladys F. Swartley) '16, chairman, at 3302 North Seventeenth Street, Philadelphia, or by Martha Dick '11, at 4907 Parkside Avenue, North Wynnefield, Philadelphia.

Southern California

Officers have been elected for the year as follows: Walter C. Yeatman '99, president; Clarence D. Coulter '18, vice-president; Alfred A. Anderson '10, secretary-treasurer; Rex W. Jewett '17 and Francis W. Lake '22, directors.

The Club meets regularly for luncheon every Wednesday at the University Club at 12.15 p. m. All Cornell men are invited.

Trenton

The Cornell and Princeton Clubs of Trenton held a joint smoker in the Stacy-Trent Hotel on Friday evening, October 26, as a forerunner to the game on the following day. Attorney-General Edward L. Katzenbach, Princeton graduate, felicitated the members upon the splendid

feeling of rivalry and fellowship between the two universities.

Mr. Katzenbach's speech was followed by short talks from Romeyn Berry '04, G. R. Murray, graduate manager of athletics at Princeton; Nicholas Bawlf, Cornell soccer coach, Foster M. Coffin '12, alumni representative, John Colt, well-known Princeton alumnus; and Louis C. Booehever '12, director of the Department of Public Information.

Entertainment was provided by Messrs. Sprague and Hawkes, Princeton undergraduates, Charles A. Norris '23, Carl Schraubstader '23, and Jacob S. Fassett, Jr., '12, of Cornell.

W. M. Dickinson of Princeton and Douglas S. Dilts '17 acted as joint masters of ceremony.

Wilkes-Barre and Scranton

Harold Flack '12, executive secretary of the Cornellian Council, attended meetings on successive days, October 31 and November 1, of the Cornell men in Wilkes-Barre and Scranton. Harley C. Wheaton '11, president of the Cornell Club in Wilkes-Barre, and George G. Brooks '94, president in Scranton, presided.

CORNELLIAN WINS D. S. M.

The Distinguished Service Medal, in recognition of services with the American Expeditionary Forces in France during the World War, was conferred on November 2 by the War Department on Colonel Frederick W. Scheidenhelm '05 of Kew Gardens, now of the Engineer Reserves. He served in the War as a lieutenant-colonel of engineers.

Since his graduation, Colonel Scheidenhelm has been engaged in a number of large hydraulic enterprises. He received the Fuertes Gold Medal from Cornell in 1917 and the Thomas Fitch Rowland Prize from the American Society of Consulting Engineers in 1918.

The citation as follows:

"For exceptionally meritorious and distinguished services.

"On being ordered to France he was assigned to the staff of the Chief Engineer, American Expeditionary Forces, and for several months he was engaged in water supply studies connected with the proposed operations of the American Army. On September 21, 1918, he was assigned to the Twenty-sixth Engineers, which he commanded, and assigned to the First Army, during the Meuse-Argonne operations, where he was made water supply officer for that army and was charged with the complete responsibility for army water supply and for all reconnaissances, design, construction and supply, in addition to commanding all troops assigned thereto.

"He displayed a keen insight into the complexities of the problems presented, a marked willingness to assume responsibility, and force of character in securing results, rendering valuable services to the American Expeditionary Forces."

OBITUARIES

Fred M. Prescott '85

Fred (Frederick) Mars Prescott, president of the Prescott Company of Menominee, Mich., died at his home on October 9, of pneumonia.

He was born in Denver, Colo., on September 30, 1863. He spent a year in the mechanical engineering course. In 1912 he took over the management of the Prescott Company, which had been established in 1867 by his father for the manufacture of sawmill machinery. Prescott developed electrically operated machinery, particularly pumps for mining and oil, and supplied a large market in South America and the Southwest.

Three sons, Curry S. Prescott '11 and Fred S. and James C. Prescott, survive him.

Merritt C. Burd '05

Word has been received of the death on April 19 in Rochester, N. Y., of Merritt Coleman Burd, auditor since 1906 of the Buffalo, Rochester, and Pittsburgh Railway. He was born in Mecklenburg, N. Y., on September 13, 1878, the son of Thomas J. and Nancy Proper Burd. He received the degree of A.B.

Frederick A. Sutton '07

Frederic A. Sutton, a physician in Orange, N. J., died on October 19 at his home, following a heart attack. He was a son of Mr. and Mrs. William Clark Sutton of Hackettstown, N. J., where he was born forty-seven years ago. He received the degree of M.D. He had lived in Orange for nineteen years. Dr. Sutton was a specialist at the Eye and Ear Hospital and at the Women's and Children's Hospital in Newark, N. J. He is survived by his parents and his wife, Mrs. Mary Elizabeth Sutton.

William A. Backus '10

William Alden Backus died at a hospital in Washington, D. C., on October 15.

He was born in February 10, 1886. He received the degree of M.E. He was a member of Theta Delta Chi, Sphinx Head, and Aleph Samach, and rowed on the crew. At the time of his death he was living in Glencarlyn, Va., and was employed by the District Government in Washington.

Mr. Backus is survived by his wife, two sons, William and David Backus, and a daughter, Margaret Backus. John D. Plant '10 is his brother-in-law.

THE REPORT of the Yale Athletic Association shows that football at Yale last year had a net income of \$543,084.76. Baseball showed a deficit of \$19,824.76; track, of \$29,309.69; crew, of \$64,639.85; and hockey, of \$7,141.65. Minor sports showed a deficit of \$73,619.76. The total excess of revenue over expenses was \$348,549.10.


Published for the Alumni Corporation of Cornell University by the Cornell Alumni News Publishing Corporation.

Published weekly during the college year and monthly in July and August; forty issues annually. Issue No. 1 is published the last Thursday of September. Weekly publication, numbered consecutively, ends the last week in June. Issue No. 40 is published in August and is followed by an index of the entire volume, which will be mailed on request.

Subscription price \$4.00 a year, payable in advance. Foreign postage 40 cents a year extra. Single copies twelve cents each.

Should a subscriber desire to discontinue his subscription a notice to that effect should be sent in before its expiration. Otherwise it is assumed that a continuance of the subscription is desired.

Checks, drafts and orders should be made payable to Cornell Alumni News.

Correspondence should be addressed—
Cornell Alumni News, Ithaca, N. Y.

Editor-in-Chief and } R. W. SAILOR '07
Business Manager }
Circulation Manager } GEO. WM. HORTON

Associate Editors
CLARK S. NORTUP '93 FOSTER M. COFFIN '12
ROMEYN BERRY '04 MORRIS G. BISHOP '13
H. G. STUTZ '07 M. L. COFFIN
WILLIAM J. WATERS '27

Officers of the Cornell Alumni News Publishing Corporation; R. W. Sailor, President; W. J. Norton, Vice-President; R. W. Sailor, Treasurer; H. G. Stutz, Secretary; Romeyn Berry and W. L. Todd, Directors. Office: 113 East Green Street, Ithaca, N. Y.

Member of
Intercollegiate Alumni Extension Service, Inc.

Printed by The Cayuga Press

Entered as Second Class Matter at Ithaca, N. Y.

ITHACA, N. Y., NOVEMBER 22, 1928

A MOST PRODUCTIVE CONVENTION

ONE week from today the annual football game with the University of Pennsylvania will be played. Often known as Thanksgiving Day, this day will see a contest again between what is apparently the usual smart Pennsylvania team and a Cornell team that seems to be battered, not highly skilled in football technique, and as yet showing little but stolid, stubborn resistance. To concede anything on the basis of the present situation is premature.

There is no doubt that by the time the "faithful" arrive in Washington for the convention of the Cornell Alumni Corporation, football will occupy a prominent place in everyone's mind. This convention offers the opportunity for constructive discussion of a problem that is complicated far beyond the belief of nearly everyone with whom we have spoken.

The football enthusiast should bear in mind that he will find the convention a place where many other problems will be discussed besides football. There are many matters, perhaps not so acute, in which Cornellians are very earnestly interested and which are more vital to the University than even football. Conceivably a university with no football whatever might still be a great university if it has other educational facilities that are regarded as an offset. Conceivably a discussion of problems not related to foot-

ball is entitled to serious consideration and will undoubtedly receive it.

Cornell must rely on its alumni in many ways. The alumni body must see to it that the diagnosis does not miss the main symptoms and devote its attention entirely to the unrelated bellyache.

So the alumnus who is interested in his University, from whatever point of view, will have an opportunity for quiet careful consideration of these things as well as the remarkably attractive program of the entertainment committee if he attends the convention of the Cornell Alumni Corporation at the Willard Hotel in Washington on November 30 and December 1.

SPORT STUFF

The real hero of a home-coming football game is the broadminded and long suffering helpmeet of any popular alumnus who lives in a college town. Consider her desk memorandum for Monday morning.

Send rugs to cleaners—get children back from grandmother's—slip cook extra ten—have Bool's fix cigarette burns in piano—see that parlor maid keeps her mouth shut—replace broken and worn out phonograph records—see doctor about kick on shins—engage rooms at Atlantic City on date of next year's game—arrange to send sons to M. I. T. where they don't play football—call off all dates for next ten days—induce cat to return to house—think of something to say to neighbors—see how guests are getting along at hospital—remember not to speak to John—replace broken china—try to forget.

R. B.

TRUSTEES MEET

The Board of Trustees held its fall meeting at Ithaca November 17, the day of the Cornell-Dartmouth football game. Three newly-elected members of the Board attended for the first time. They were Myron C. Taylor '94, chairman of the finance committee of the United States Steel Corporation, Bancroft Gherardi '93, vice-president of the American Telephone and Telegraph Company, and J. Frederick Schoellkopf '05 of Buffalo.

BAND BIG ATTRACTION

The R. O. T. C. Band was one of the big attractions of the Dartmouth-Cornell football game on Schoellkopf Field on November 17. The musicians wore for the first time new red and white capes. On the eve of the game, a Dartmouth Hop, in honor of the visitors from Hanover, was given in the Drill Hall to provide funds to send the band to Philadelphia for the Pennsylvania game on Thanksgiving Day.

VERMONT has this year 1,310 students, of whom 725 are men and 585 are women. There are 1,001 in arts, 141 in medicine, and 168 in teacher training.

Harriers Win Again

(Continued from page 99)

The time of the winners was twenty-six minutes, five and two-fifths seconds. McKaig and Van Geem of Cornell tied for tenth place.

Gould, Dartmouth's star harrier, did not finish.

The order of finish:

1. Benson, Cornell	26.05 $\frac{2}{5}$
Levering, Cornell	26.05 $\frac{2}{5}$
3. Beaman, Cornell	26.34
4. Andrews, Dartmouth	26.41
5. Bertram, Dartmouth	27.05
6. Madden, Cornell	27.07
7. Eldridge, Cornell	27.07 $\frac{2}{5}$
8. Huckins, Dartmouth	27.29
9. Homan, Cornell	27.36
10. McKaig, Cornell	27.48
Van Geem, Cornell	27.48
12. Butterworth, Dartmouth	28.00
13. Walsh, Dartmouth	28.05
14. McConnell, Cornell	28.06
15. Dinsmore, Cornell	28.18

Pennsylvania Rolls On

Pennsylvania, Cornell's last major football opponent of the season, won over Columbia November 17 while Dartmouth was beating the Red and White. The Quakers defeated Columbia, held to a scoreless tie by the Ithacans earlier in the season, 34-7.

The records of the two elevens which will clash at Franklin Field, Philadelphia, on Thanksgiving Day:

Team	Games Won	Lost	Tied
Cornell	7	3	2
Pennsylvania	8	7	1

Fall Schedules

	FOOTBALL
Cornell 20,	Clarkson 0
Cornell 34,	Niagara 0
Cornell 18,	Hampden-Sidney 6
Cornell 0,	Princeton 3
Cornell 0,	Columbia 0
Cornell 0,	St. Bonaventure 0
Cornell 0,	Dartmouth 28
November 29	Pennsylvania at Philadelphia

	FRESHMAN FOOTBALL
Cornell 8,	Cortland Normal 6
Cornell 12,	Manlius 30
Cornell 7,	Dickinson 12
Cornell 7,	Pennsylvania 34

	CROSS COUNTRY
Cornell 30,	Alfred 26
Cornell 38,	Dartmouth 43,
	Columbia 53,
	Pennsylvania 76
Cornell 19,	Dartmouth 36
November 26	Intercollegiates at New York

	SOCCER
Cornell 3,	Hamilton 4
Cornell 2,	Pennsylvania 5
Cornell 2,	Princeton 0
Cornell 9,	Syracuse 1
Cornell 2,	Lehigh 3
November 29	Haverford at Haverford

	FRESHMAN SOCCER
Cornell 2,	Syracuse 3
Cornell 1,	East Rochester High 4
Cornell 2,	Cortland Normal 3

The Week on the Campus

THE FACULTY assembled in record-breaking numbers at its last meeting, and, obedient to mandates from the home, put an end to Daylight Saving Time as we are now experiencing it. You remember, I am sure, that the Campus now has its clocks set one hour ahead of all the rest of the world. The students have apparently enjoyed their extra hour of afternoon daylight; those, however, who have had contacts with the town have been put to endless inconvenience. Now the innovators, the nonconformists, the rebels against prescribed Time, yield to the forces of regularity. It is a Republican year. It is sad to think that Ithaca dinner-tables will be deprived of their chief subject of conversation.

THE BENEFITS of daylight saving may none the less be preserved. A committee has been appointed to examine the question whether classes may be set an hour ahead, or whether the lunch hour may be altered so that laboratories and afternoon classes may begin at one or one-thirty o'clock instead of two.

SEVENTY-FOUR MEMBERS of the freshman class got their names in the paper last Monday, by their undismayed refusal to wear frosh caps. Some of you will recall that about eight years ago one freshman insisted on his constitutional right to wear what hats he pleased. He became a *cause célèbre*, and was the center of riots for an entire year. May we suggest that the embattled seventy-four erect a monument to the memory of this martyr? They might do an allegory of the tyrant Gessler, who put his hat on a pole and required Wilhelm Tell and his fellow-villagers to doff to it.

THE RADIO COMMISSION, it is unofficially reported from Washington, has granted a broadcasting permit to the University. Last spring we were presented with a complete broadcasting equipment, including a studio and towers. These will probably be located near the Observatory. Arrangements will be made for broadcasting from various parts of the Campus, including the bell-tower, whence you may hear the chimes at noon. The station will have the call letters WEAI.

EDWARD L. KAW '23 was here last week, with a group of experts from the Fox-Chase Movietone Corporation, taking talkies of the sights, scenes, and sounds of the University. The various sports, including the Dartmouth game and other Campus activities were recorded, to be reproduced up and down the country probably in the spring.

THE THIRTY-FIVE JUNIORS in the hotel management course made their sixth annual excursion to New York last week. They spent three busy days inspecting hotels and the provision markets. On Monday they took over the management of the Hotel Astor, flinging a ninety-foot

Cornell banner to the breeze over Times Square.

THE DRAMATIC CLUB's first major production of the year, Stanley Houghton's "The Younger Generation," had its première Friday. It was a completely successful production; the play itself, less pretentious than some of the club's recent efforts, contained more elements of popular appeal than those ventures in the more rarefied realms of drama. Chalmers Mole '29 bore the individual honors in the central rôle.

THE DARTMOUTH HOP, held last Friday with the purpose of sending the band to Pennsylvania, seems to have been a rousing success. It was revealed in the course of the evening that one of the orchestras, the Masked Marvels, was none other than our band itself in disguise, jazzing as melodiously on the platform as it trumpets in the open air. The band, by the way, has added a further touch of magnificence to its costume, appearing in vermilion capes lined with white. It is now probably the best dressed band there is, except His Majesty's Horse Guards.

TWO MALE QUARTETS were heard here last week, each superlative of its kind. The Kedroff Quartet gave us an evening of Russian music, singing liturgical selections, folk songs, and concert pieces. The audience was loud in its praise of the marvellous blending of four magnificent voices into a single instrument. The Hampton Quartet, from Hampton Institute was no less successful in its program of negro spirituals.

LECTURERS of the week were: Professor Ernest R. Groves of the University of North Carolina, who gave three talks on "Modern Marriage and its Problems," "Family Experience and Personality," and "The Social Significance of Childhood"; Professor Pierre S. Porohovshikov, writer and publicist, who dealt with "Russian Drama" and "Social Conditions and International Relations of Russia before the War"; and Professor S. R. Detwiler of Columbia University, who spoke on "The Photomechanics of Vision."

THE SAGE CHAPEL PREACHER was Bishop Frank W. Sterrett of the Episcopal diocese of Bethlehem, Pa.

A FOOTBALL GAME was played here Saturday with Dartmouth College, of Hanover, N. H.

DID YOU NOTICE that someone has given Harvard \$3,000,000 to aid in splitting up the institution into small colleges of three hundred men each, somewhat after the Oxford manner? *The Nation* observes that "it is an interesting example of the way one rich man by a huge gift, made at the instigation, doubtless, of university officials, can alter the whole structure of an historic institution; at first glance we feel that the experiment ought to be of

enormous benefit to the entire university world."

THE FUERTES BIRD SANCTUARY is already proving a haven to ducks. Several hundred have settled there, mostly greater scaups or bluebills, with a few redheads and canvasbacks. The hunters, those strange individuals who get such a peculiar satisfaction from putting lovely wild creatures to death, have in the past lured the ducks along this shore with wooden decoys and trained dogs, shooting into the massed flocks with automatic guns. News of the Fuertes Bird Sanctuary is already traveling far through the skies.

THE *Sun* last week uttered some sober and well-considered words concerning football, which we quote, in part: "When football ceases to be merely a physical exercise, and becomes the criterion by which the value of a college is judged, and victories become an enticement for more students, then the sport has outgrown its usefulness, and should be abolished. Such a condition many would wish to see here: a victorious team, defeating rivals year after year, until at last the athletic superiority of Cornell would be unquestioned. To these we answer, let them go and found an institution where any person may receive instruction in how to emerge victor in any type of sport. Here at Cornell we have a different purpose. Education is our end, and football in that it is a type of education is favored and promoted. Cornell does not need winning teams for college spirit, nor victorious athletes as a lure for more students."

M. G. B.

COMING EVENTS

NOTE: Beginning Monday, December 4, University activities at Ithaca will be resumed on Eastern Standard Time. Daylight Saving Time continues through Wednesday, November 28.

Saturday, November 24

Denishawn Dancers. Bailey Hall, 8.15 p.m.

Monday, November 26

Cross country, intercollegiates at Van Cortlandt Park, New York.

Wednesday, November 28

Thanksgiving recess begins.

Thursday, November 29

Football, Pennsylvania at Franklin Field, Philadelphia. 2.00 p.m. Standard Time.

Soccer, Haverford at Haverford.

Friday, November 30

Cornell Alumni Corporation Convention. Hotel Willard, Washington, D.C.

Saturday, December 1

Cornell Alumni Corporation Convention. Hotel Willard, Washington, D.C.

Monday, December 4

Thanksgiving recess ends.

THE ALUMNI

'91-2 Grad—Dr. George Vail Edwards has been promoted to be assistant professor of classical languages at the College of the City of New York.

'96 ME—William L. Benitz is professor of mechanical engineering at Notre Dame. He has been a member of the Notre Dame faculty since 1897. He received the degree of M.M.E. from Notre Dame in 1911. He has two sons, Howard and Paul, both Notre Dame alumni. Benitz has just built a house in the new Sunnymede addition to South Bend.

'97 AB, '03 PhD—Professor George M. Dutcher of Wesleyan has been appointed to the University Senate of the Methodist Episcopal Church by the Board of Bishops.

'98—Walter L. Mulligan, since November, 1922, president of the United Electric Light Company, has resigned that office to take effect December 31, but will continue as a director. He entered the employ of the company in 1897, and has been successively assistant manager, general manager, treasurer, vice-president, and president.

'02 AB, '05 LLB—Ralph S. Kent '02 and Mrs. Kent have announced the marriage of their daughter, Virginia Kyle Kent, to Marcel L. LeBlanc, October 17.

'03 ME—A daughter, Natalie, was born on July 5 to Mr. and Mrs. Louis F. Bruce. They live at 513 Warren Crescent, Norfolk, Va.

'07 AB—Arthur W. Craver, associate professor of English at Miami, is now in his second year of graduate work at Johns Hopkins, being on leave from Miami.

'08 ME—Herbert L. Trube, who is in the trust funds and life insurance business, has moved his offices to 20 Pine Street, New York. He lives at 4317 169th Street, Flushing, N. Y.

'09 CE—Arthur W. Harrington is a district engineer with the United States Geological Survey, with offices at 904 Home Savings Bank Building, Albany, N. Y. He lives in Slingerlands, N. Y. His daughter, Edith, entered Wellesley this fall, and he has a son, Fred, who will come to Cornell next year.

'10 ME; '13 AB—A son, John Olaf, was born on July 4 to Carl J. Jefferson '10 and Mrs. Jefferson, who was Anne M. Cassell '13. There are two other children, Anne C. and Alice Jane. They live at 4843 Hylan Boulevard, Eltingville, Staten Island, N. Y.

'10 ME—Frank R. Oates is manager of the Technicolor Motion Picture Corporation, at 120 Brookline Avenue, Boston. He lives at 93 Colbourne Crescent, Brookline, Mass.

'10, '11 ME—Clarence J. Pope is an electrical engineer with the Public Utility Commission of New Jersey, at 1060 Broad

Street, Newark. He lives at 399 Tremont Place, Orange, N. J.

'11 ME—Charles C. Trump is a sales engineer for the Thermatic Combustion Corporation of Philadelphia and the Terminal Engineering Company of New York, and is president of the Trump Corporation in Syracuse, supplying heat engineering and thermatic systems for upper New York State. He is also secretary of the Pennsylvania Section of the Society of Automotive Engineers. He lives at 503 Baird Road, Merion Station, Pa.

'12 AB, '13 BSA, '17 MSA—Leon E. Cook is professor of education at the North Carolina State College of Agriculture and Engineering. His address is State College Station, Raleigh, N. C.

'11 AB, '15 MD—Leo Edelman is a general surgeon and specialist in urology in New York. His address is 930 Park Avenue.

'12, '13 CE—Charles T. Wanzer is a division engineer in charge of power plant construction with the Duke Power Company of Charlotte, N. C.

'13 MCE—Francis M. Dawson, for the last six years professor of hydraulics and for the last two years men's student adviser at the University of Kansas, has resigned to accept a professorship of hydraulics, with charge of the hydraulic laboratories, at the University of Wisconsin. Of his work at Lawrence *The Graduate Magazine* says: "He has been one of the most popular and helpful men in student affairs ever on the campus." He is a member of Sigma Xi.

'15 BS—Charles M. Warren is a nurseryman and rancher at R.D. 2, Ventura, Calif.

'15 ME, '25 MME—Ernest M. Fernald was married on October 15 to Mrs. Mathilde Golde Atkinson. They are living in Easton, Pa. Fernald is assistant professor of mechanical engineering at Lafayette.

'16 LLB—The law firm of Wilcox and Van Allen at 1008 Liberty Bank Building, Buffalo, has announced that on October 15 Selby G. Smith became associated with the firm.

'16 AB, '20 CE—Fred C. Griffith is with the New York Telephone Company. His address is 41 Pinewood Avenue, Albany, N. Y.

'16 BS, '23 PhD; '23—A son, Donald Edwin, was born on August 6 to Van B. Hart '16 and Mrs. Hart, who was Helen B. Clark '23. They live at 207 Cobb Street, Ithaca. Hart is a professor of farm management and is in charge of extension in the Department of Agricultural Economics and Farm Management.

'17 LLB—Emily Schultze Holt (Mrs. Harper A. Holt) has opened law offices for private practice at 147 West Forty-second Street, New York, in association with the Hon. Reba Swain, a deputy

attorney general of New York State. Mrs. Holt is associate counsel of the Actors' Equity Association. She lives at 68 Montague Street, Brooklyn.

'17 AB; '18 AB—John B. Slimm, for the past six years agency assistant in the Buffalo office of the Connecticut General Life Insurance Company, last spring was appointed general agent for the company at Utica, N. Y. Mrs. Slimm was Helen L. Waters '18. They live at 132 Dryden Avenue, Utica. They have a daughter, Priscilla, who is six.

'18, '21 BS—Clarence P. Hotson is acting head of the English Department at Drury College, Springfield, Mo. He lives at 1405 North Washington Avenue.

'18 ME—William R. Hinchman on October 15 was elected treasurer of the West Penn Electric Company with offices at 14 Wood Street, Pittsburgh. For some time he had been assistant treasurer of the American Water Works and Electric Company in New York.

'18 AB; '18 AB—Mrs. James C. Huntington (Joanna M. Donlon '18) writes that she is busy with her young son, James Cantine, Jr., who was born last March, and acting as national extension officer of Alpha Omicron Pi. She lives at 1919 Lawrence Avenue, Detroit, Mich. She writes that last summer they were visited by Mrs. Clarence R. Liddle (Margaret G. Conlon '18) and her husband and two children. The Liddles live in Johnston, N. Y.

'18—N. Herbert Long is in the butter and egg business. His address is 3329 Winterbourne Road, Baltimore, Md.

'18 LLB—Carlos Lazo has opened an office at 67 Wall Street, New York, specializing in the practice of Spanish and Latin-American law. With Edward F. Porter he has formed a partnership for the general practice of law under the firm name of Lazo and Porter at 75 Aguiar Street, Havana, Cuba.

'18, '19 BS—A daughter, Lenore Faith, was born last April to Mr. and Mrs. Benjamin F. Tarley. They have also a three-year-old son, Arthur Jay. They live at 706 East Seventh Street, Brooklyn.

'19 AB—Mrs. Alexander Tishman (Amy R. Apfel '19) writes that she has three children, prospective Cornellians: Edward, William, and Barbara. They live at 885 Park Avenue, New York.


'19, '20 ME—Walter A. Tyler and his wife will sail on December 7 for Singapore, where he will be for three years as representative of the L. A. Dreyfus Company. His address will be 52 Robinson Road, Singapore, S.S.

'19 AB—Mark M. Turner is a member of the law firm of Rann, Vaughan, Braun, and Sturtevant in Buffalo. His address is 48 Bedford Avenue.

'20 BS—Everett W. Lins is sales manager of the American Fruit Growers, Inc. His address is P.O. Box 1868, Miami, Fla.

Here,
Gentlemen of the Committee,
 is the answer
 of one industry

*No. 7 of a series inspired by the report of the Secretary
 of Commerce's Committee on Elimination of Waste*


A ONE-WAY STREET PRODUCTION POLICY

IN TELEPHONE making, production schedules move in one direction—forward. The machinery seldom needs to be thrown into reverse.

Cancellations in this industry are rare.

There is consequently little lost effort involving men, material and machines.

There is a minimum of waste in scrapping or storing partially fabricated parts.

How is this possible?

Because of the close relation between Western Electric as purchasers, manufacturers and distributors and the operating telephone companies of the Bell System served by it.

Here is another striking economy which contributes to the low cost of your telephone service.


Western Electric

Purchasers... Manufacturers... Distributors

SINCE
 1882
 FOR THE
 BELL SYSTEM


Here is Your Timetable to and from ITHACA


These convenient Lehigh Valley trains link Ithaca with Pennsylvania Station, New York, and Reading Terminal, Philadelphia every day.

Standard Time			
Lv. New York	8.50 A.M.	11.50 A.M.	†11.50 P.M.
Lv. Newark	9.24 A.M.	12.24 P.M.	12.22 A.M.
Lv. Philadelphia	9.20 A.M.	12.40 P.M.	†12.00 Midnight
Ar. Ithaca	4.49 P.M.	8.21 P.M.	*7.38 A.M.
Lv. Ithaca	8.49 A.M.	12.34 P.M.	†11.00 P.M.
Ar. Philadelphia	5.03 P.M.	8.08 P.M.	6.51 A.M.
Ar. Newark	5.12 P.M.	8.14 P.M.	6.40 A.M.
Ar. New York	5.45 P.M.	8.47 P.M.	7.13 A.M.

*Sleepers may be occupied at Ithaca until 8.00 A.M.

†Sleepers open for occupancy 10.00 P.M.

‡Sleepers open for occupancy 9.00 P.M.

For reservations, etc., phone Wisconsin 4210 (New York); Rittenhouse 1140 (Phila.); Mitchell 7200 or Terrace 3965 (Newark); 2306 (Ithaca).

Lehigh Valley Railroad

The Route of The Black Diamond

A Chance to Make up Work—

Unsuccessful work in the Freshmen year is usually due to a poor start. This may have resulted from illness, rushing, poor preparation, or a failure to understand the new methods of college instruction; but can be rectified by tutoring if undertaken in time.

Write or telephone for information or appointments.

Dial 2014

Thoroughness

Efficiency

Cascadilla Schools

Day Preparatory School—September to June
Summer School—Preparatory and Make-up
Private Tutoring for University Courses

For catalog or information write to

C. M. Doyle '02, *Headmaster*
Ithaca New York

R. A. Heggie & Bro. Co.

Fraternity Jewelers

Ithaca - - New York

Quality

Service

E. H. WANZER

Incorporated

The Grocers

Aurora and State Streets

'20 BS—H. Evelyn Hendryx is teaching home economics in the Mount Kisco, N. Y., High School. She lives at 125 Grove Street.

'20 PhD—William H. Eyster, having spent last year in Germany doing research work in botany on a Guggenheim fellowship, has returned to his alma mater, Bucknell, from which he holds both the A.B. and A.M. degrees, as head of the Department of Botany. He has worked also at Harvard, the University of Missouri, and the University of Maine.

'21, '22 BS—Katherine A. Tobey is teaching home economics in a grammar school in Brooklyn. She lives at 417 State Street.

'21, '22 AB—Louis W. Voigt is in the Pittsburgh office of Hemphill, Noyes and Company. He was married last February to Miss Virginia Hame of Washington. They live at 1651 Beechwood Boulevard, Pittsburgh.

'21 BS, '25 PhD—Luther S. West, is professor of biology and eugenics at Battle Creek College, which is dedicated to "race betterment" and is affiliated with the Battle Creek Sanitarium. West conducts the "Department of Eugenics" in *The Good Health Magazine*. He lives at 102 Oakland Avenue, Battle Creek, Mich.

'21 AB—Gertrude C. Hazzard is teaching mathematics and science at Drew Seminary in Carmel, N. Y. She lives at 81 Mann Street, Brewster, N. Y.

'21 BArch—A daughter, Paula Reeve, was born on August 2 to Mr. and Mrs. Paul W. Drake. They live at Green Hill Road, Madison, N. J. Drake is practicing architecture at 101 Park Avenue, New York.

'21 AB, '23 BS—W. Dean Ferres, Jr., is cashier of the First National Bank of Oradell, N. J. Mrs. Ferres was Maurine K. Beals '23. They have two children, Dean, 3d, aged three, and Laura Ann, who is aged one. They live at 201 Linwood Avenue, Ridgewood, N. J.

'21 BS—A daughter, Elinor, was born on October 4 to Mr. and Mrs. Lawrence C. R. Krahe. They live at 1306 Clay Avenue, New York.

'21 ME—Henry H. Kerr, Jr., is manager of the Rapid City Air Port of the Rapid Air Lines, Inc., of which Walter F. Halley '16 is president. Kerr may be addressed in care of the company at Rapid City, S. D.

'21 BChem—John L. McElfresh, formerly supervisor of production for the V. W. Kenney Agency in Boston of the Connecticut Mutual Life Insurance Company, has been appointed general agent for the company for the District of Columbia and northern Virginia.

'21-2 Grad—Alexander Thomson has been made an assistant professor of history at Wesleyan. He is a graduate of Bowdoin and has been a Rhodes Scholar. Last year he was an instructor in history at New York University.

'22 AB—Richard K. Kaufmann on July 1 was admitted to partnership in the firm of Byck and Lowenfels, members of the New York Curb Market. For the past year he had been assistant sales manager of the Society Maid Hosiery Company.

'22 EE—Dudley E. Foster is chief engineer of the Case Electric Corporation in Marion, Ind. He was married last June to Miss Margaret DePoy of Van Buren, Ind.

'22, '23 ME; '23 BArch—George K. Reilly was married on September 8 to Miss Helen Lois Tener of Montclair, N. J. He writes that on their honeymoon at White Sulphur Springs, Va., they met J. Douglas Lorenz '23 and his wife, who were also on their honeymoon. The Reillys live at 14 Forest Street, Montclair.

'22 AB, '25 PhD; '25, '26 BS—John P. Pritchard is head of the department of the classics at Washington and Jefferson College. He and his wife (Ruth B. Smith '25) are living at 381 East Beau Street, Washington, Pa.

'23 AB; '24 BS—Wilber T. Archibald '24 is teaching physics in the High School in Poughkeepsie, N. Y. Mrs. Archibald, who was Marjorie I. Dickson '23, is librarian at the school. They live at 24 Barclay Street.

'23 ME; '24—Charles F. Kells is assistant to the president of the West Penn Electric Company, at 14 Wood Street, Pittsburgh. He and his wife, who was Mary A. Klages '24, live at Terrace Court Apartments, Douglas and Shady Avenues.

'23 BS; '23—A second son, Robert, was born on June 21 to Edwin A. Gauntt '23 and Mrs. Gauntt (Gertrude C. Heim '23). They live at 45 Pennsylvania Avenue, Flemington, N. J. Gauntt is county agricultural agent for Hunterdon County.

'23—Sumner H. Barlow is with Barlow's Music Store in Trenton, N. J.

'23 ME—Albert M. Johnson has charge of three foundries for the American Car and Foundry Company in Berwick, Pa.

'23 PhD—Alan D. Campbell has been promoted to a full professorship of mathematics at Syracuse University.

'24 CE—Mrs. Philip H. Carlin (Dorothy W. Allison '24) is a draftsman with the Department of City Transit in Philadelphia, Pa. She lives at 722 Lawson Avenue, Penfield, Upper Darby, Pa.

'24 ME—Frederick E. Uhl is a transportation engineer with the Westinghouse Electric and Manufacturing Company at 150 Broadway, New York. He was married recently to Miss Charlotte E. Todd of Princess Ann, Md.

'25, '26 LLB—Richard H. Wile is associated with the law firm of Saperston, McNaughtan, and Saperston, at 820 Liberty Bank Building, Buffalo. He lives at 566 Richmond Avenue.

'25 BS; '25 BS—Mr. and Mrs. Walter Carpenter Barrett have announced the

Books from The Cayuga Press

THE CAYUGA PRESS is the printing plant owned and operated by the Cornell Alumni News Publishing Corporation. The books listed below are representative of the fine and difficult work sent to the Press by individuals and publishing houses alike.

The George Fisher Baker Non-Resident Lectureships in Chemistry at Cornell University—*Radio Elements as Indicators and Other Selected Topics in Inorganic Chemistry*. By Fritz Paneth (University of Berlin). *Muscular Movement in Man*. By A. V. Hill (Foulerton Research Professor of the Royal Society of London). *Physico-Chemical Metamorphosis and Some Problems in Piezochemistry*. By Ernst Cohen (University of Utrecht).—The McGraw-Hill Book Company Inc. New York and London.

A *Concordance of Boethius*—Compiled by Lane Cooper. *The Mediaeval Academy of America, Cambridge, Massachusetts.

Cornell Studies in English—A *Bibliography of the Poetics of Aristotle*. By Lane Cooper and Alfred Gudeman. *Milton on Education—The Tractate on Education with Supplementary Extracts from Other Writings of Milton*. By Oliver Morley Ainsworth. Yale University Press, New Haven and Humphrey Milford Oxford Press, London.

A *Bibliography of the Phi Beta Kappa Society*—By Clark Sutherland Northup. The Elisha Parmele Press, New York.

Representative Phi Beta Kappa Orations—Edited for the United Chapters of Phi Beta Kappa by Clark Sutherland Northup. The Elisha Parmele Press, New York.

Stories of Great Pictures, and Education Through Pictures—The Teacher's Guide to Picture Study. By Royal B. Farnum. The Art Extension Society, New York.

Hispanic Notes and Monographs—El Greco—Jorge Manuel Theotocopuli—Pompeo Leoni—Manuscripts:Alphonso Rodriguez of Zaragoza and Investiture of Siena—Pereda—Choir Stalls from the Monastery of San Francisco, Lima, Peru—Incunabula: Aguiar, Abbot of Sermo, Arte Para Bien Confesar, Fernando de Almeida Oratio, Aegidius Corbolensis, Alphonso X, el Sabio, King of Castilla and Leon—Pareja—Escalante—Hispanic-Moresque Capitals and Base. The Hispanic Society of America, New York.

Psychological Index No. 34 for the year 1927.—Edited by Walter S. Hunter and Raymond R. Willoughby of Clark University. The Psychological Review Company, Princeton, N. J.

Sport Stuff—By Romeyn Berry. The Cayuga Press, Ithaca, N. Y.

Washburn Commemorative Volume—Edited by Karl M. Dallenbach (Cornell University), Madison Bentley (University of Illinois), and Edwin G. Boring (Harvard University). The American Journal of Psychology, New York (Cornell University).

The Sign of A Good Print Shop


The Cayuga Press prints accurately, economically, and quickly. It can handle any assignment from business cards, stationery and catalogs to the finest of books. It is located in the Cornell Alumni News building at 113½ East Green Street, Ithaca, New York.

marriage of their daughter, Ann E. Barrett '25, to Harry E. Reynolds '25, on October 11 in Tampa, Fla. They are living at 1404 Bay Villa Place, Tampa.

'26 PhD—Dr. George Raymond Gage, who has lately been associate professor of botany at De Pauw, has this fall gone to Vanderbilt as associate professor of biology.

'26 BS; '27 BS—Albert Kurdt '26 and Alice M. Shoemaker '27 were married on June 30. They are living at 20 Lafayette Avenue, Kingston, N. Y. Kurdt is manager of the Ulster County Farm Bureau.

'26 BS—Truman A. Parish is teaching agriculture in the Ten Broeck Academy in Franklinville, N. Y.

'26 AB—Samuel T. Buckman is starting his third year of medicine at the Uni-

versity of Pennsylvania. His address is 419 McKean, University of Pennsylvania Dormitories, Philadelphia.

'27 AB; '27 AB—Mrs. Emilie Hubschmann has announced the marriage of her granddaughter, Hilma C. Hohrath '27, to Vernon Woodward '27 on September 22, at St. John's Church, Ithaca. They are living at 2308 Monroe Avenue, Norwood, Ohio.

'27 BS; '28; '28 BS—Bertha F. Reifschneider lives at 209 West Ninety-seventh Street, New York. She writes that Therese F. Stein '28 and her parents, and Frances E. Barlow '28 have been abroad since August, traveling in Germany, Switzerland, Italy, France, and England, and will return at the end of the year.

'27 BS; '23 BS; '26 BS; '28 BS—Charles I. Bowman has been assistant county agent in Orleans County, N. Y., since last April. His headquarters are in Albion, N. Y. He sends in the following notes: Horace C. Bird '23 is farming with his father at Medina, N. Y.; Albert L. Mason '26 is with his father on a large fruit farm in Albion; Kenneth A. Howlett '28 is running a crop, dairy, and fruit farm at Knowlesville, N. Y.

'27 CE—Forbes D. Shaw is doing lines and grade work with the Turner Construction Company. At present he is working in East Chicago, Ind., on a plant for the United States Gypsum Company. His permanent address is 79 Woodruff Avenue, Brooklyn.

'27 AB—Elizabeth W. Altmann is with the First National Company of Detroit, at 52 Wall Street, New York. She lives at 1748 Garfield Street, Bronx, New York.

'27 AB; '27—Raymond C. Fingado is an agent for the New York Telephone Company, located in Brooklyn. He lives at 185 Fingerboard Road, Rosebank, Staten Island, N. Y. He writes that the engagement has been announced of Grace Eglinton '27 to Bernard Vigurs.

'27 EE—Phillips B. Hoyt was married in Boston on October 13 to Miss Margaret C. Williams. They are living at 323 Hamilton Street, Easton, Pa. He is connected with the Ingersoll-Rand Company in Phillipsburg, N. J.

'27 AB—Charles L. Kades is taking his second year at the Harvard Law School. He has been elected a member of the Legal Aid Society in Boston. His address is Garden Court Apartment 4, 20 Chauncy Street, Cambridge.

'27 BS—William Y. Naill is branch manager of the Gash Stull Company, Lincoln, Ford, and Fordson dealers in Chester, Pa. His address is 1506 Edgemont Avenue. He has a year-old son, William Y. Naill, Jr.

'27 AB, '28 AM—Greta L. Osborne is now with the Prentice-Hall Publishing Company in New York. She lives at Laura Spelman Hall, Eighth Avenue and Twelfth Street.

'27 BS—Henry C. Metzger, Jr., is assistant steward at the Hotel Statler in Buffalo. He lives at 220 Summer Street.

'27-8 Grad—George Bancroft, who was married on September 10 to Miss Barbara Byers of North Andover, Mass., and who is a graduate student and research assistant in chemistry at Cornell, is living at 207 Fall Creek Drive.

'28 BS—Minford L. Peterson is teaching science and mathematics in the Athens, N. Y., High School. His engagement has been announced to Miss Dorothy M. Crocker of Bath, N. Y.

'28 CE—John R. Hawkins is in the general commercial engineering office of the New York Telephone Company. His address is 6 Ramsay Court, Albany, N. Y.

1014 CHAPEL ST.
NEW HAVEN

THE *Arthur M. Rosenberg Co.*
TAILORS

16 EAST 52ND ST.
NEW YORK

Mr. Jerry Coan exhibiting our importations at:

Chicago	Wed Thurs	Nov. 21, 22, 23	Hotel LaSalle
Grand Rapids	Saturday	24	Hotel Pantlind
Ann Arbor	Monday	26	The Campus Bootery
Detroit	Tues Wed Thurs	27, 28, 29	Hotel Statler
Toledo	Friday	30	The Commodore Perry
Akron	Saturday	Dec. 1	Hotel Portage
Cleveland	Mon Tues	3, 4	Hotel Statler
Buffalo	Wednesday	5	Hotel Statler
Rochester	Thursday	6	Hotel Seneca

Mr. Harry Coan at:

Columbus	Monday	Nov. 26	Hotel Deshler
Gambier	Tuesday	27	Stoyler's
Cincinnati	Wed Thurs	28, 29	Hotel Sinton
Louisville	Friday	30	Hotel Seelbach
Indianapolis	Sat Mon	Dec. 1, 3	Hotel Claypool
St. Louis	Tuesday	4	Hotel Statler
Kansas City	Wednesday	5	Hotel Muehlebach
Omaha	Thursday	6	Hotel Fontenelle
Minneapolis	Fri Sat	7, 8	The Radisson

LACKAWANNA

Shortest Route between NEW YORK and ITHACA

Daily Service—Eastern Standard Time.

<p>LACKAWANNA LIMITED</p> <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 30%;">Lv. New York</td> <td style="width: 70%;">10.00 A.M.</td> </tr> <tr> <td>Newark</td> <td>10.33 A.M.</td> </tr> <tr> <td>Brick Church</td> <td>10.41 A.M.</td> </tr> <tr> <td>Ar. Ithaca</td> <td>5.20 P.M.</td> </tr> </table>	Lv. New York	10.00 A.M.	Newark	10.33 A.M.	Brick Church	10.41 A.M.	Ar. Ithaca	5.20 P.M.	<p>WHITELIGHT LIMITED</p> <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 30%;">Lv. New York</td> <td style="width: 70%;">9.30 P.M.</td> </tr> <tr> <td>Newark</td> <td>10.08 P.M.</td> </tr> <tr> <td>Brick Church</td> <td>10.16 P.M.</td> </tr> <tr> <td>Ar. Ithaca</td> <td>6.55 A.M.</td> </tr> </table>	Lv. New York	9.30 P.M.	Newark	10.08 P.M.	Brick Church	10.16 P.M.	Ar. Ithaca	6.55 A.M.
Lv. New York	10.00 A.M.																
Newark	10.33 A.M.																
Brick Church	10.41 A.M.																
Ar. Ithaca	5.20 P.M.																
Lv. New York	9.30 P.M.																
Newark	10.08 P.M.																
Brick Church	10.16 P.M.																
Ar. Ithaca	6.55 A.M.																

For tickets and reservations apply to J. L. Homer, Gen'l. East. Pass. Agent, 112 W. 42nd St., New York or J. G. Bray, Div. Pass. Agent, 32 Clinton St., Newark, N.J.

H. B. Cook, City Ticket Agent, 200 East State Street, Ithaca, N. Y.

PROVIDENCE HARTFORD

ESTABROOK & CO.

Sound Investments

New York

24 Broad

Boston

15 State

ROGER H. WILLIAMS '95
New York Resident Partner

SPRINGFIELD

NEW HAVEN

Hemphill, Noyes & Co.

35 Wall St.—15 Broad St.
New York

Investment Securities

Philadelphia	Albany	Boston
Pittsburgh	Rochester	Buffalo
Syracuse		

Jansen Noyes '10

Stanton Griffis '10

Walter S. Marvin

J. Stanley Davis

Clifford Hemphill

Harold Strong

Kenneth K. Ward

L. M. Blancke '15

Walter T. Collins

Members of the New York Stock Exchange

Just Reminders

Now and then
we like to recall days
gone by.

Our Assortments
of "reminders"
are most complete.

Banners Pennants
Pictures
Views Novelties

— ♦ —
Since 1882
the headquarters
of Cornellians

Rothschild Bros.
Ithaca, New York

Ithaca Trust Company

Resources Over
Five Million Dollars

President.....Charles E. Treman
Vice-Pres.....Franklin C. Cornell
Treasurer.....Sherman Peer
Cashier.....A. B. Wellar

KOHM & BRUNNE

*Tailors for Cornellians
Everywhere*

222 E. State St., Ithaca

ITHACA ENGRAVING Co.

"An Excellent Engraving Service"
Library Building, 123 N. Tioga Street

THE ALUMNI PROFESSIONAL DIRECTORY

DETROIT, MICH.

EDWIN ACKERLY
A.B. '20, LL.B., Detroit, '22
Real Estate Investment Specialist
701 Penobscot Bldg.

TULSA, OKLAHOMA

HERBERT D. MASON, LL.B. '00
Attorney and Counselor at Law
1000-1008 Atlas Life Bldg.
MASON, HONNOLD, CARTER & HARPER

WASHINGTON, D. C.

THEODORE K. BRYANT '97, '98
Master Patent Law, G. W. U. '08
Patents and Trade Marks Exclusively
309-314 Victor Building

KENOSHA, WIS.

MACWHYTE COMPANY

Manufacturers of Wire and Wire Rope
Streamline and Round Tie Rods
for Airplanes

Jessel S. Whyte, M.E. '13, Vice President
R. B. Whyte, M.E. '13, Gen. Supt.

BALTIMORE, MD.

WHITMAN, REQUARDT & SMITH
Water Supply, Sewerage, Structural
Valuations of Public Utilities, Reports,
Plans and General Consulting Practice.

Ezra B. Whitman, C.E. '01
G. J. Requardt, C.E. '09 B. L. Smith C.E. '15
18 E. Lexington St.

ITHACA, N. Y.

GEORGE S. TARBELL
Ph.B. '91—LL.B. '94
Ithaca Trust Building
Attorney and Counselor at Law
Ithaca Real Estate
Rented, Sold, and Managed

P. W. WOOD & SON
P. O. Wood '08
Insurance
316-318 Savings Bank Bldg.

WARSAW, N. Y.

WILLIAM W. DODGE '15
Representative in Western and Central New York
for
C. O. BARTLETT & SNOW Co., Cleveland
Complete and Partial Equipments
Involving the Operations of
CONVEYING, ELEVATING, CRUSHING,
SCREENING, MIXING, ROASTING,
DRYING, WASHING, COOLING, STORING
Telephone Warsaw 131

WASHINGTON, D. C.

Cleves Cafeteria
1819 G STREET, N.W.
One block west State War and Navy Bldg.
LUNCHEON AND DINNER
RUTH L. CLEVES '16

NEWARK, NEW JERSEY

ERNEST L. QUACKENBUSH
A. B. '00, New York University 1909
Counselor-at-Law
901-906 Security Bank Building

NEW YORK CITY

MARTIN H. OFFINGER, E.E. '99
Treasurer and Manager
Van Wagoner-Linn Construction Co.
Electric Construction
143 East 27th Street
Phone Lexington 5227

REAL ESTATE & INSURANCE
Leasing, Selling, and Mortgage Loans
BAUMEISTER & BAUMEISTER
522 Fifth Ave.

Phone Murray Hill 3816
Charles Baumeister '18, '20
Philip Baumeister, Columbia '14
Fred Baumeister, Columbia '24

CHARLES A. TAUSSIG
A.B. '03, LL.B., Harvard '05
220 Broadway Tel. 1906 Cortland
General Practice

Delaware Registration & Incorporators Co.
Inquiries as to Delaware Corporation
Registrations have the personal attention
at New York office of


JOHN T. MCGOVERN '00, President
31 Nassau Street Phone Rector 9867

ERNEST B. COBB, A.B. '10
Certified Public Accountant
Telephone, Cortland 2976
50 Church Street New York

E. H. FAILE & Co.
Engineers
Industrial buildings designed
Heating, Ventilating, Electrical equipment
Industrial power plants
Construction management
E. H. FAILE, M.E. '06
441 Lexington Ave. Tel. Murray Hill 7736

THE BALLOU PRESS
CHAS. A. BALLOU, JR. '21
Printers to Lawyers
69 Beekman St. Tel. Beekman 8785

Wilson & Bristol
ADVERTISING
285 MADISON AVE, NEW YORK
Phones: LEXINGTON 0849-0850
MAGAZINES NEWSPAPERS
TRADE PAPERS FARM PAPERS
Arthur W. Wilson '15 Ernest M. Bristol, Yale '07


Perhaps This Reduced Illustration Gives You Some Idea of the New Campus Map

The above cut can give only a very faint idea of the beauty of the map. The map came out the last of September and is going well in Ithaca. If mailed rolled we pay the postage. The price is \$1.50. Take a look at it with a magnifying glass.

Remember the Cornell Bookplates

You can have a sample set for the asking. There are eight in the set. Nearly everyone has a hundred books. The bookplates are \$1.50 per hundred. The printing of your name \$1.50 per hundred extra.

**CORNELL
BARNES HALL**


**SOCIETY
ITHACA, N. Y.**