

CORNELL

ALUMNI NEWS

STEPHEN A. MCCARTHY

ARTS COLLEGE CLASS MOVES OUTDOORS TO QUADRANGLE IN MAY SUNSHINE

CORNELL HOSTS

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

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

SOUTHERN STATES

Howard Dayton Hotels

"FRIENDLY SOUTHERN HOSTS"

Howard L. Dayton '28
President and General Manager

Hotel Lanier Ed Clark '37
Macon, Ga.

Hotel Oglethorpe Roger Merwin '42
Brunswick, Ga.

Hotel Windsor Ross Vestal '35
Windsor, Ga.

Casa Ybel Hotel Frank King '34
Sanibel Is., Fla.

Island Hotel L. C. Gibbs '26
Cedar Key, Fla.

26 other "Friendly Howard Dayton
Hotels" in Virginia, N. Carolina, S.
Carolina, Georgia, Alabama and
Florida.

★ *The Colony* ★

In Winter—Delray Beach, Fla.
In Summer—Kennebunkport, Me.
John S. Banta '43, Resident Manager

Stouffer's

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

Your favorite host says "Welcome"

Roger Smith HOTELS

Washington, D. C. S. C. Livingstone, Stanford '30, Mgr.
Stamford, Conn. R. Seely, Cornell '41, Mgr.
Greensboro, N. C. - Sedgefield 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

NEW YORK CITY

YOUR CORNELL HOST IN NEW YORK

1200 rooms with bath
Single \$4.25 to \$6
Double \$7.50 to \$10.50
Suites \$11.50 to \$25

John Paul Stack, '24, General Manager
Dr. Mary Crawford, '04, Board of Directors
Howard A. Heinsius, '50, Asst. 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

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

At York Harbor, Maine

MARSHALL HOUSE

Peninsula location on Atlantic Ocean
66 Miles North of Boston

New England's Finest All-around Resort

Bob Trier, Jr. '32, Gen. Mgr.

Owner, the year-round Villa Goodrich Hotel
Sarasota, Florida

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

WASHINGTON, D.C.

Cleves Cafeteria

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

CARMEN M. JOHNSON '22 - Manager

CENTRAL STATES

TOPS IN TOLEDO

HOTEL HILLCREST

Edward D. Ramage, '31—Gen. Mgr.

You can make your own good luck

You need never depend on luck when you can depend on The Prudential, for The Prudential enables you to provide *with certainty* for your family's future—and also for your own.

When you ask The Prudential to guarantee security for tomorrow, you make your own "good luck." And you make the wonderful discovery that *Today* is happier too—when Tomorrow is secure.

Invite a Prudential representative to show you the Dollar Guide—and take the swift, sure road to guaranteed security.

THE PRUDENTIAL INSURANCE CO. OF AMERICA

CARROL M. SHANKS, PRESIDENT • HOME OFFICE: NEWARK, N. J. • WESTERN HOME OFFICE: LOS ANGELES, CALIF. • CANADIAN HEAD OFFICE: TORONTO, ONT.

Enjoy the Jack Berch Show every morning Monday through Friday, NBC

BENNETT MACHINERY CO.
 Letcher W. Bennett, M.E. '24, Pres.
 Dealers in late rebuilt Metal Working
 Machine Tools
 Office & Plant: 375 Allwood Road, Clifton, N.J.
 Telephone: PRescott 9-8996

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

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

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

PROFESSIONAL DIRECTORY OF CORNELL ALUMNI

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.

LELAND TUBE COMPANY

Manufacturers of Metal Tubing
 Stanley Leezenbaum, BME '49, Pres.
 Jack J. Roland, BChemE '49, Vice Pres.
 236 First Street, Elizabeth 1, N. J.

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.

WATCH '31
 IN '51

"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 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-six additional Cornell men presently
 on our Staff

WHITMAN, REQUARDT & ASSOCIATES

Engineers

Extra B. Whitman '01 Gustav J. Requardt '06
 Roy H. Ritter '30 A. Russell Vollmer '27
 Thomas S. Cassidy Theodore W. Hacker '17

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

CORNELL ALUMNI NEWS

FOUNDED 1899

18 EAST AVENUE, ITHACA, N.Y.

H. A. STEVENSON '19, Managing Editor

Assistant Editors:

RUTH E. JENNINGS '44, JEAN C. LAWSON '50

Issued the first and fifteenth of each month except monthly in January, February, July, and September; no issue in August. Subscription, \$4 a year in US and possessions; foreign, \$4.50; 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, Warren A. Ranney '29, and Thomas B. Haire '34. Officers of Cornell Alumni Association: Harry V. Wade '26, Indianapolis, Ind., president; R. Selden Brewer '40, Ithaca, secretary-treasurer. Member, Ivy League Alumni Magazines, 22 Washington Square North, New York City 11; GRamercy 5-0239. Printed by The Cayuga Press, Ithaca, N.Y.

SPRING SUNSHINE through the Campus elms, just in leaf, brings classes out of doors in May. Cover picture by Fred W. Klotzman '51 shows a group on the Quadrangle, against the background of the University Library, with its magnolia tree in bloom, and the arching tunnel of Central Avenue.

Here is Your TIMETABLE TO AND FROM ITHACA

Light Type, a.m.		East Std. Time		Dark Type, p.m.	
Lv. New York	Ar. Newark	Lv. Phila.	Ar. Ithaca		
9:55	10:10	10:05	5:00		
(x)10:45	11:00	10:30	6:56		
Lv. Ithaca Ar. Buffalo		Lv. Buffalo Ar. Ithaca			
7:10	9:45	9:40	12:11		
5:06	7:40	7:50	10:35		
		10:35	1:07		
Lv. Ithaca	Ar. Phila.	Ar. Newark	Ar. New York		
12:17	7:20	7:19	7:35		
10:49	(z)6:32	6:39	6:55		
(y)1:12	8:18	7:44	8:00		

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

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

(z) Saturdays, arrive 7:11 a.m.. Sunday & Holidays arrive 7:40 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

72

NORTH AMERICAN BIRD SONGS ON SIX VINYLITE RECORDS

Recorded by the Albert R. Brand Bird
Song Foundation, Laboratory of
Ornithology, Cornell University

The voices of seventy-two birds of North America are here brought to your living room. These recordings, involving considerable expense and much trial and error, were made in the birds' natural habitats. The records will play on all standard 78 r.p.m. machines.

Each feathered performer is identified by an announcer, as an aid to those who wish to use the records for recognition of bird songs.

"A remarkably fine album of records . . . of particular interest to all bird enthusiasts and should be in every school record library."—Nature Magazine

The first record, entitled "Birds of the Northwoods," records the songs of the Olive-backed Thrush, the Veery, Wood Thrush, Hermit Thrush, White-throated Sparrow, Whip-poor-will, Scarlet Tanager, Rose-breasted Grosbeak, Slate-colored Junco, Yellow-bellied Sapsucker, Alder Flycatcher, and the Olive-sided Flycatcher. Sixty other birds are recorded on the other five records, which are entitled: "Birds of Northern Gardens and Shade Trees," "Birds of Southern Woods and Gardens," "Birds of the Fields and Prairies," "North American Game Birds," "Birds of Western North America."

Sold in complete albums only

Album of 6 vinylite records, \$8.50 postpaid

Comstock Publishing Company
Incorporated

126 Roberts Place, Ithaca, New York

**Are you looking for a top-level executive
with ability, experience
and good common sense? . .**

To help you manage your business . . .

or run one of your subsidiaries or regional branches . . .

**or head up your sales, advertising, sales promotional
and public relations activities? . .**

**Or, if you're thinking of retiring, to whom you might
want to sell your business, in part or outright?**

If so, here's a Cornellian it will pay you to talk to . . .

a man who is ready to be tapped by some progressive
business organization for a top managerial position . . .

a man who has spent the past 25 years since his graduation
in sales, advertising and related fields—both with
leading manufacturers and advertising agencies.

This man is not out of a job. He simply wants to get
out of the type of business he's in right now . . . and get
into one that offers the kind of top-level opportunity
that matches his aspirations and capabilities. Whoever
makes a deal with him will get a loyal, hard-working
producer with real organizational ability. He's located
in New York City but is not unwilling to move elsewhere.
You may address him, in complete confidence, at:

Box 101—Cornell Alumni News
22 Washington Square, North
New York 11, N.Y.

CORNELL ALUMNI NEWS

Kimball and Thurston Halls Named for Pioneers—Construction has started for these \$1,736,000 buildings of the College of Engineering, along Cascadilla Creek east of the Old Armory. Wing at left is the Materials Processing Laboratory, named for Professor Dexter S. Kimball, Engineering, Emeritus; at right is the Materials Testing Laboratory named for Robert H. Thurston, early Director of Sibley College. This architects' drawing, from Shreve, Lamb & Harmon, pictures the buildings from Sage Green.

Name New Engineering Laboratories For Thurston and Kimball

NEW BUILDINGS for the College of Engineering, for which excavations are being dug east of the Old Armory, will be named Thurston Hall and Kimball Hall, by action of the University Board of Trustees.

The Materials Testing Laboratory will be named for Robert H. Thurston, inventor and pioneer in engineering education, who was Director of Sibley College from 1885 until his death in 1903. Thurston Hall will be built along the north bank of Cascadilla Creek, across the path that led from Sage Green to the former trolley bridge and Collegetown. It will contain special equipment and complete facilities for research and teaching of fundamental problems in stresses and testing engineering materials and structures.

A wing at right angle, to the east, will be named for Professor Dexter S. Kimball, pioneer in industrial engineering, who retired fifteen years ago as the first Dean of the College of Engineering. This will be the Materials Processing Laboratory, housing the machine shops and facilities for teaching and research of tool design and plant layout and organization, production techniques, and

motion and time studies of operations.

The new buildings are expected to be completed in the spring of 1953, and will cost \$1,736,000, including equipment. General contractor is White Construction Co. of New York City, of which Robert A. Escher '42 is vice-president. About \$1,000,000 of the cost comes from gifts made to the Engineering Development Fund since 1942 by numerous corporations with alumni officers and by individual Cornellians. Plans are being made to obtain the necessary balance.

Thurston First Teacher

President Andrew D. White brought Professor Thurston from Stevens Institute of Technology to head Sibley College of Mechanical Engineering. At Stevens, newly opened, Thurston had developed the first four-year course in mechanical engineering.

Writing of him in the *ALUMNI NEWS* of November 1, 1944, Dean Kimball said: "But to outline a curriculum was one thing; to supply subject matter, a much more difficult undertaking. Modern textbooks, such as now flood the market, were not to be had and Thurs-

ton began to develop his own lectures on strength of materials and the theory of the steam engine. This, in turn, led him into experimentation which culminated in the formation of the first mechanical laboratory for testing materials and machines. . . . Out of this work came new ideas and data as to the properties of materials, new data on friction and lubrication. In these fields he invented new testing machines which were in advance of anything elsewhere. . . . He became known as a leader in his profession, and when the American Society of Mechanical Engineers was organized in 1880, he was unanimously made its first president.

"The effect of Thurston's presence [at Cornell] was immediate," Kimball continued. "The University Register of 1885 lists for the first time a course in 'Mechanical Engineering, leading to the degree of Mechanical Engineer.' And the outline of the course as listed in the Register for 1885-86 is in its essence the prototype of all such courses since, with their roots in mathematics, physics, chemistry, drawing, and mechanics and their application in the later years of the course. . . . Personally, Dr. Thurston was a man of kindly and generous impulses. . . . To his students he was 'Bobby,' and his famous course in Thermodynamics which was required of all Seniors in Mechanical Engineering was always known as 'Bobbyology.' No student ever went to him for help that came away without sound advice."

After Thurston's death on his sixty-fourth birthday, October 25, 1903, a

Director Robert H. Thurston

movement was started to erect a hall of experimental engineering on the Campus as a memorial to him, which he had recommended to the Trustees the day before his death, and students started a fund which provided the bronze tablet which hangs in Sibley College. A University convocation celebrated the 100th anniversary of his birth, October 25, 1939, and at the time a portrait of him was presented by Bancroft Gherardi '93. Four years ago, Arthur H. Dean '19 gave the University a valuable collection of letters, books, diplomas, and medals which had belonged to Thurston, including a petition from his students dated April 7, 1894, asking that he give informal talks on his engineering reminiscences. Thurston left to the University as a residence for the Dean of Sibley College the home he built at 15 East Avenue, with prize money which he shared as an engineer officer on the Civil War gunboat, US Unadilla, when she captured the blockade runner, Princess Royal.

Kimball First College Dean

Dean Kimball first came to the University in 1898 as assistant professor of machine design, having worked in the shops of Union Iron Works in San Francisco, Cal., after graduating at Stanford in 1896. From 1901-04, he was works manager of Stanley Electric & Manufacturing Co. in Pittsfield, Mass., then returned as professor. With Professor John H. Barr, MME '89, he wrote *Elements of Machine Design*, the first textbook in that field based on analytical mechanics, and his lectures and the course he later organized in Industrial Management were the first which correlated engineering training with the practical problems of business and industry.

He had much to do with the amalgamation of Sibley College, the College of Civil Engineering, and the Department of Electrical Engineering into a unified College of Engineering, and in 1920 became its first Dean. He served twice as Acting President of the University and was Faculty representative on the Board of Trustees. He became widely known, both as an educator and as adviser to business and industry; received honorary degrees of Rochester, Case School of Applied Science, Kansas State College, Northeastern, and Lehigh; and the Lamme Medal of the Society for Promotion of Engineering Education, Warner Medal of the American Society of Mechanical Engineering, and the Gantt medal of the American Management Association and ASME.

Keeps Active Interest

Dean Kimball will be eighty-six next October 21. He makes his home in Ithaca and keeps an active interest in the University; is now on a trip to the West

Dean Dexter S. Kimball

Coast to visit his daughter and other friends and attend commencement at Stanford. During the last war, he was in Washington as chief of priorities in the machine tools section of the War Production Board, and this summer will be his seventh year of giving a series of ten weekly lectures on industrial organization at the US Naval Academy Postgraduate School. A dining room in Willard Straight Hall was named in his honor, signallizing his interest in the Hall since he was a member of its first board of governors. He is a member of Kappa Sigma, Phi Kappa Phi, Sigma Xi, Tau Beta Pi, and many professional engineering societies.

Alumni Trustee Walker L. Cisler '22 has given the University \$1000 for a portrait to be painted of Dean Kimball as a memorial to Cisler's mother, Sarah Walker Carter, "who knew Dean Kimball and thought so much of Cornell." Cisler is executive vice-president of Detroit Edison Co. The portrait will be hung in Kimball Hall.

At State University Session

FACULTY members and students from the State divisions of the University and other Cornellians attended the Second Annual Symposium of the State University of New York, April 6 and 7 in Rochester. "Man's Loyalties and the American Ideal" was the theme of the meetings. They were addressed by Ralph Bunche, Nobel Prize winner for 1950, historian Henry S. Commanger, and Charles E. Wilson, director of the Office of Defense Mobilization.

Introductory remarks at the opening session were made by Mayor Samuel B. Dicker '11 of Rochester. Dean E. Lee Vincent of the College of Home Economics, A. Wright Gibson '17, Director of Resident Instruction in the College of Agriculture, and Halsey B. Knapp '12, director of the State Agricultural &

Technical Institute at Farmingdale, were members of a panel on "General Education for a World in Conflict." President Emeritus Edmund E. Day, who died March 23, was to have been moderator for this panel. Charles Gar-side '21, a trustee of the State University of New York and president of Associated Hospital Service of New York, presided at a session on political and economic issues in regard to twentieth-century competition and the American ideal.

Twelve students attended from the College of Home Economics, five from the School of Industrial & Labor Relations, four from the College of Agriculture, and one from the Veterinary College.

Collects Farm Lore

NEW YORK FOLKLORE Quarterly for Spring, 1951, consists principally of farm sayings, rhymes, and "signs" compiled by Edith Cutting, AM '45. Much of the material came from the archives of Professor Harold W. Thompson, English, editor of the Quarterly, and was collected by his students. Miss Cutting, a native of Essex County, New York, is secretary of the New York Folklore Society and teaches in a Binghamton high school. This issue of the Quarterly will be the basis of a booklet of New York farm lore which will be sold at the Farmers' Museum in Cooperstown.

Give Foreign Aid

THE UNIVERSITY is having scores of foreign visitors here to study the American way in business, agriculture, and home economics.

Twenty-one French business executives and government officials began April 16 in the School of Business & Public Administration a three-month course on the American management and economic system. Arranged by the School under the Economic Cooperation Administration program of furnishing technical assistance to Marshall Plan countries, special classes are being taught by five professors from the School, five from the Department of Industrial & Engineering Administration in the College of Engineering, and one from the School of Industrial & Labor Relations. They cover the American economic system, production methods, cost and financial controls, marketing procedures, and labor relations techniques. After their study here, the Frenchmen will have three months of field study in industrial plants and government offices before returning to France in October.

Colleges of Agriculture, Veterinary Medicine, and Home Economics are also giving assistance under ECA and Point IV programs. Professor Mont-

gomery E. Robinson, Extension Service, who has charge of the arrangements for agricultural officials and other foreign visitors coming to New York under the technical assistance programs, estimates that 200 have been at the University since the end of World War II. Recent visitors included five young Dutch farmers who spent several days with specialists in Agricultural Engineering, Animal Husbandry, and Pomology before being assigned to New York farms for three months of observation and training; six

Japanese women home economics leaders; and the director of the plant disease laboratory at Genoa, Italy. Three Norwegian labor, management, and government officials have been studying American labor and management at the School of Industrial & Labor Relations. After the first phase of the three-month course in April, they went on a tour of industrial plants and educational institutions, accompanied by Professor John M. Brophy who is project director of the program sponsored by ECA.

FOLLOWING THE STARS OF OTHER YEARS

By ROBERT J. KANE '34, DIRECTOR OF ATHLETICS

3.—“Former Cornell Runner”: John Paul Jones '13

JOHN PAUL JONES is a famous name. And quite properly so. But with the passage of time, there are some who may now connect the reason wherefore to slanted history-book propaganda favoring a nautical character of remote identification. The fellow we know and revere operated on land and, more than any other, exemplified the tradition that was Cornell's for producing scholars who could travel faster under their own power than any others extant.

Jones was not the first of these great runners, but he was the best. Warren Schutt in 1904, E. T. Newman in 1905, “Hobe” Young in 1908, and Tell Berna in 1909 had, for instance, won the IC-AAAA cross country individual title. But J. P. won it three times in a row; in 1910,

1911, and 1912, and broke all previous records. He also set a world's record of 4:15 2/5 for the mile run his Sophomore year in the ICAAAA meet, and in his Senior year in 1913 lowered it with a mark of 4:14 2/5. This stood as the IC-AAAA record until 1938. He also won the Intercollegiate half-mile run in 1911 and 1912.

A pretty darn good miler at Phillips Exeter (4:30 2/5), John Paul was undecided whether to go to Yale or Cornell. “In my mind at the time there were only two good colleges, Yale and Cornell. I wanted to be an engineer. When I found out that Yale required another year of Latin, I decided then and there it was Cornell. I wouldn't have taken another year of Latin to get into the King-

dom of Heaven. It was the right decision, of course.”

His most satisfying dual meet experience was against Michigan, his Senior year. Before the meet, he overheard the Michigan captain and star quarter-miler, “Happy” Haff, remark to someone that he thought he would run the half-mile in the Intercollegiates because he could take Jones in the 880, but did not believe he could beat Charley Reid-path of Syracuse in the quarter-mile. “I threw a 1:54 2/5 half at him that afternoon,” said John, “and he went back to the quarter.”

He considers “Jack Moakley the greatest track coach who ever lived and also one of the finest gentlemen I ever met. I think he taught me more that was of value in after life than any other person.”

Sometimes, he admits, there was a little liberty taken with the Moakley counsel. A four-mile relay was quite a “Cornell” event in the days of his running, because along with him there were the usual other good Moakley-trained distance runners. In fact, Cornell set the world's indoor four-mile record of 17:43 2/5 in Buffalo in 1912 with Jones, Tell Berna, Herb Putnam, and Leon Finch and the outdoor record of 17:55 at the 1912 Penn Relays with Jones, Berna, Putnam, and Ed Hunger. After winding up the indoor season at the Boston AA games in 1913 with another victory, the four-mile relay quartet of Jones, Putnam, Sam Nixon, and Webb Ford was given permission by Coach Moakley to go out to see the town and unbend a little. “Our first and only stop was at the Boston Athletic Club, where champagne was being served; and we unbent! Then we undertook to walk back to the Lennox Hotel; got lost and asked a policeman for directions. The third policeman we asked exploded, ‘If you boys ask me that question just once more, I'm going to run you in’.”

J. P. has had a very successful engineering consulting firm in Cleveland for twenty-five years. His partners are Ed Cary '20 and—the skelton in the firm's closet—Ed Miller, a Pennsylvania graduate, Class of 1918. One of the jobs now engrossing the firm of John Paul Jones, Cary & Miller is the \$1,900,000 Anabel Taylor Hall, the Interfaith center now in the process of construction on the Campus, contiguous to Myron Taylor Hall. The planning and designing of the heating, ventilation, plumbing, electrical work and the placing of the elevators is the firm's very significant responsibility in this welcome addition to the Cornell facilities.

The Jones children are Mary-Lou, Architecture '42, and John Paul III, Mechanical Engineering '54, 200-pound Freshman football player last fall. And this brings us back to our opening theme.

Jones '13, Before and After—At left, Sophomore John Paul Jones comes to the tape in the Intercollegiate meet in Cambridge, Mass., May 29, 1911, to set a new world's record for the mile run of 4 minutes, 15 2/5 seconds, and win his first Intercollegiate stripe. As a Senior, he lowered his own record by one minute, and this stood for twenty-five years. At right is the “former Cornell runner” at his home in Cleveland, Ohio.

—Witness this excerpt from the Cornell Daily Sun of last September 27: “John P. (Casey) Jones, son of a former Cornell runner, is another good center prospect.”

Former Cornell runner, indeed!

Serkin, Pianist

RUDOLF SERKIN, pianist of international fame, closed the University concert series in Bailey Hall, April 3, with a concert postponed from January because of illness.

The audience was charmed and delighted with the artist's eloquent mastery of his instrument and the music. He played the Chromatic Fantasy and Fugue by Bach; Dondo in D-major by Mozart; the Beethoven Sonata in C, Opus 5; Brahms Rhapsody, Op 119, No. 4; Variations on the Name, ABEGG, by Schumann; two Songs without Words by Mendelssohn; and Chopin's Ballade No. 3 in A-flat and Bolero, Op. 19.

Singers Tour East

GLEE CLUB troupe of fifty-two singers, three managers, and their director, Thomas B. Tracy '31, played to capacity audiences and were entertained by Cornell Clubs in eight cities during the spring recess. They presented a revised version of their Junior Week show, “Minor to Major,” with incidental radio broadcasts and a television show; travelling in special railroad cars and chartered busses to make their one-night stands.

First performance was March 24 at The Playhouse in Albany. It was followed by a dance at the Ten Eyck Hotel and overnight accommodations in the homes of local Cornellians. An early-

morning start got them to Philadelphia for a Sunday afternoon concert at the Cricket Club, with buffet dinner following. They were divided that night among three Philadelphia hotels whose managers or assistant managers are Cornellians, and reached Baltimore in time for an afternoon broadcast before the show, March 26. Maryland Casualty Co. Auditorium was filled with an audience of 1,200 persons, and a Cornell Club dance followed at the Park Plaza Hotel, with local alumni entertaining the travellers overnight. In Washington, D.C., March 27, they showed in the National Press Club auditorium, after dinner there, and with a Cornell reception after the performance. More than 900 persons crowded the Playhouse in the DuPont Hotel in Wilmington the next evening, with a dance and Cornell party following the show.

Travelling to New York City by train, March 29, in time for a swim in the pool of the Henry Hudson Hotel managed by John P. Stack '25 before luncheon there, the singers appeared on the Kate Smith Television Show at 4:30, then went by bus to Garden City for dinner at the Casino and their concert in the Cathedral House auditorium. They were guests in Cornellians' homes that night and embarked by bus for their hotel in White Plains. In spite of torrential rain, the concert at Scarsdale High School, March 30, was well attended, with a dance afterwards at the Siwanoy Country Club. To end a busy week, the Glee Club troupe embarked again by bus to cross the Hudson for a performance in the Ridgewood, N.J., High School auditorium, March 31. After a dance at the Ridgewood Country Club, they were taken to Cornellians' homes for the night and all gath-

ered for the train ride back to Ithaca Sunday, to rest that night and start classes again Monday morning.

Next appearance of the Glee Club will be its Senior Week show in Bailey Hall during Class Reunions, June 8.

Professor Ries Dies

PROFESSOR HEINRICH RIES, Geology, Emeritus, died suddenly, April 11, at his

home at 401 Thurston Avenue. He would have been eighty years old, April 30.

Professor Ries was an authority on clay and foundry sands. In the early 1920s, he established at Cornell one of the nation's first laboratories for research in foundry sands.

From that laboratory came his inventions of several devices still in use for compressing and testing sand samples. He wrote eight books and published some 200 scientific papers. The American Foundrymen's Association recognized his work by awarding him its Joseph S. Seaman Gold Medal in 1936 and has supported research at the University. The Central New York Chapter of the Association was to have presented him with a bronze plaque at a testimonial dinner in Statler Hall, April 13, for his contributions to foundry service.

He received the PhB at Columbia University School of Mines in 1892, the AM in 1894, and the PhD in 1896. After study in Berlin, work with the New York State Geological Survey, and teaching in New York City schools and as assistant in minerology at Columbia, he was appointed instructor in Geology at Cornell in 1898. He became assistant professor in 1902 and professor in 1905, serving as head of the Geology Department from 1914-37. He retired in 1939.

He represented Columbia at an international geological congress in Russia, and Cornell at similar congresses in France, Canada, and Mexico; studied the ceramic industry abroad for the US Geological Survey; had been president of the American Ceramic Society, the Geological Society of America, and the American Foundrymen's Association. He became chairman of the new sand division of the AFA in 1946 after serving as technical director to the organization's sand project since 1929. He was a member of various professional societies and of Sigma Xi, Phi Kappa Phi, Gamma Alpha, and Sigma Gamma Epsilon. Alfred University awarded him the honorary DSc in 1945.

Professor Ries's first wife, Mrs. Millie Timmerman Ries, died in 1942. He

“Cayuga Waiters” on Glee Club Tour—“Goofus” number by the specialty group of singers and instrumentalists was a feature of the Glee Club show, “Minor to Major.” They are pictured on The Playhouse stage in Albany, opening the Club's spring recess tour.

married in 1948 Mrs. Adelyn Halsey Gregg, head resident at 410 Thurston Avenue from November, 1943, to June, 1946, and at Balch during the summer of 1946. She died last year. His sons are Victor H. Ries '15 and Donald T. Ries '25.

Attend Inaugurations

DEAN S. C. HOLLISTER of the College of Engineering will represent Cornell at the inauguration of Asa S. Knowles as president of the University of Toledo, at Toledo, Ohio, May 9. Knowles was Vice-president for University Development from 1948 until last February, when he assumed his duties at Toledo.

Also May 9, Austin S. Edwards, PhD '12, professor of psychology at the University of Georgia at Athens, will be Cornell's official delegate at the inauguration of Omer C. Aderhold as president of the University of Georgia.

To Mobilize Agriculture

NEW YORK STATE Agricultural Mobilization Committee, newly organized to deal with agricultural problems created by defense mobilization, has a Cornelian chairman and several others among its fourteen members. Robert J. Howard '22 of the State Production & Marketing Administration is the chairman. Serving with him are State Commissioner of Agriculture C. Chester DuMond, ex-officio Trustee of the University; Director Lloyd R. Simons '11 of the Extension Service; Professor Carl E. F. Guterman, PhD '30, director of research in the College of Agriculture; Professor William B. Ward, Extension Teaching & Information; Professor Maurice C. Bond '16, Agricultural Economics; Warren W. Hawley, Jr. '14, head of the State Farm Credit Administration; Roy L. Gillett '17, agricultural statistician; John R. Curry '24 of the Northeastern Forest Experiment Station; and Ralph C. S. Sutliff '26, chief of the bureau of agricultural education, State Education Department.

Dog Journal Notes Research

THE AMERICAN FIELD for April 7 devotes a page to a description of the new Cornell Research Laboratory for Diseases of Dogs, written by Joseph D. Minogue '45. He tells how the idea of the Laboratory was initiated by owners and breeders of bird dogs and the buildings and extensive research program came from their contributions and those of industrial manufacturers and veterinarians. Dog owners and many kennel and breed clubs are now contributing to further the control of dog diseases through research in the new Laboratory.

Now In My Time!

Cornell Daily

SOMETIMES IT SEEMS a hopeless task for one faltering, flat-foot reporter to run down all the news of the Quadrangle and pass it on to the subscribers.

Take chimneys! All but a few of the newer buildings have chimneys prominently featured in their design, and yet there hasn't been an individual heating plant in any one of them since the consulship of Jacob Gould Schurman. The steam has been produced in a central plant for more than a half century and thence distributed to the various units through underground pipe lines. You recall, no doubt, the strips of green grass through the snow with an occasional dandelion blooming in them as early as February. These have largely disappeared in recent years. Better insulation probably!

The changes in our heating customs have come about so gradually as to have been almost imperceptible. In the beginning, small stoves sufficed for student rooms in Morrill Hall and Cascadilla Place and the students operated these from a rationed coal supply in the cellar. Then followed furnaces, which in turn gave way to the central plant and the February dandelions. Nowadays, it all comes from a practically automatic plant near the East Ithaca Station, into which whole train loads of cheap coal are dumped and forgotten. It's been years since horse-drawn coal trucks groaned down the back roads to the long-abandoned plant behind the Old Armory.

And yet all the old chimneys remain and must create some minor problems in University housekeeping. This was brought home to us only the other day in the spring clean-up when we observed workmen on the roof of Stimson Hall removing metal covers from the chimney tops. Of course! There'd have to be covers to keep the snows from clogging the cold flues in winter, then flooding the premises in the spring thaw. Fifty years ago this minute when Driscoll Bros. were just starting the construction of Stimson Hall, nobody bothered about metal covers for chimney tops, least of all Driscoll Bros.

We can't tell you where they store the metal covers during the summer. We thought of asking, but feared that inquiries from the press shouted from

the ground might distract some workman up above and cause him to fall off in the busy season.

The incident of the chimney tops is of small importance in itself. It is reported merely to indicate how difficult it has become for an alumni magazine to supply complete Campus news coverage when it must rely on an outdoor staff of one man and him with aging legs no longer sufficient to implement his noteworthy nose for news. And only last week, workmen engaged in the rehabilitation of Sage College removed for all time the little cupola that for eighty years has been the culminating feature of that building's noteworthy tower. That hurts one's professional pride. The alumni are entitled to know about a thing like that, and once again we've let them down! True, no other publication printed the removal of that historic cupola, not knowing its significance, but their omission does not remove our sense of shame.

Some of the strange, exotic trees that Ezra Cornell set out to adorn Llenroc are beginning to go, and the Delta Phis who now inhabit that estate are being put to it to select and secure adequate successors. The house itself stands up undisturbed by the buffeting of eighty winters and only superficially marred by as many tempestuous houseparties. The English artist-artisans whom Ezra Cornell imported, with a lot of help from Goldwin Smith, to fashion that house wrought for the ages and the work of their hands lives after them.

Modifications in Campus architecture are being adequately reported by the camera, but there remain gaps to be filled by the inquisitive reporter. What about sewage disposal, which is becoming more of a puzzle as new buildings arise without compensating expansion of pipes? The camera can't report such matters, and lesser administrators seem to be increasingly reluctant to discuss them with nosey reporters from alumni papers.

It begins to look as if the time had come for your official observer to take on apprentices and teach them the mysteries of the craft while their legs and curiosities still possess the urge of youth, and while he is still capable of dealing with the importance of cupolas, chimney covers, and sewer systems, together with the noteworthy planting and stone carving at Llenroc. That, we submit, is alumni news, even though official University releases confine themselves to loftier matters!

Reunion Plans Take Shape

ARRANGEMENTS are going forward in the Alumni Office for Class Reunions, June 8 and 9. Meanwhile, the Classes participating this year are urging all members to attend, with each planning its own events to make it all a gala affair.

As in previous years, all alumni will register at central Reunion headquarters in Barton Hall, beginning Friday morning, June 8, and continuing until 3 Saturday afternoon, to have their attendance counted for the official records. The younger men's Classes will be quartered in the dormitories along West Avenue and have their Class tents on Library slope; the Forty-year Class of '11 and perhaps another in Sage; and the Fifty-year Class of '01 and earlier Classes will be quartered in Prudence Risley Hall. Women's Classes will be in Anna Comstock, Balch, and Clara Dickson Halls.

Luncheon will be served for all in Barton Hall, both Friday and Saturday, with separate Class dinners in places assigned, both evenings.

Popular features of previous Reunions will be repeated this year: "Campus Caravan" tours by bus from Barton Hall with local alumni as guides, from 2-4 Friday and Saturday afternoons; and alumni-Faculty discussions of current affairs, Friday at 3. Friday at 7:45, Seniors and alumni will have a "sing" on the Goldwin Smith portico; the Glee Club will give a concert Friday evening at 8:45 in Bailey Hall; and the Dramatic Club will present a play at 8:30 in the Willard Straight Theater, Friday, Saturday, and Sunday evenings.

Saturday morning, June 7, at 10:45 in Statler Hall auditorium will be the annual meetings of the Alumni Fund Council and Alumni Association, with announcement of the elections of Alumni Trustees and the Acting President's "report to the alumni" of the state of the University. Parade of Classes will follow luncheon in Barton Hall, to the group photographs of Reunion Classes and baseball game with Colgate on Hoy Field at 2. Last general gathering is the Reunion Rally in Barton Hall at 9:30 Saturday night.

Special Reunion meetings include the annual dinner of the College of Home Economics Alumnae Association, Friday at 6 in Martha Van Rensselaer Hall; breakfast for all Cornell women, Saturday morning at 7:30 in Willard Straight Hall; and annual meeting of the Federation of Cornell Women's Clubs at 2:30 Saturday in Willard Straight Hall. Civil Engineering alumni are invited to Reunion breakfast with the Faculty in Lincoln Hall, from 7:30-10 Saturday morning, and Architecture Alumni Association will breakfast at 8:30 Saturday at Johnny Parson Club.

INTELLIGENCE

Emerson Hinchliff '14

THIS SERIES, that might be called My Five Years With Andrew D. White, at least with his Diaries, was very pleasantly punctuated by attendance at a dinner at the Statler Club celebrating the ninetieth birthday of Emeritus Professor Walter F. Willcox. His early life on the Campus overlapped White's for twenty-seven years.

At the Statler dinner, Professor Willcox read a monumental paper analyzing the United Nations and the American-Russian conflict—it was truly a brilliant example of a great brain at work—and then went on to reminisce. Incidentally, he was clocked at sixty-five minutes on his feet and talking. He spoke of President White as "a living benediction walking the Campus." A charming anecdote he had from Mrs. Ernest Merritt was that one of her daughters asked her who was the old gentleman with the flowing white beard that she met on the street. Mrs. Merritt answered that it must be ex-president White, then wanted to know why she asked. Daughter replied, "Whenever he meets me he takes off his hat and says: 'Good morning, little girl. I hope you are well this morning'."

* * *

Here are extracts from President White's Diary for 1913:

Jan. 11, 1913.—Sigma Chi Talk at their house on Diplomatic Service of the U.S. Talk went off very well—and the student party (about 40 in all I think) especially attentive & appreciative. Got away just before 12 midnight. [This was a Saturday night; we didn't have a dance every Saturday in my day!]

Jan. 18—N.Y. Meeting of Cornell University Trustees at 10 A.M. I going in with Mr. Carnegie. Various interesting discussions, esp. that on raising instruction fees so as to meet deficit. Report very full—in favor. Speech of Acting Presdt. Crane caused it to be laid on table. Mr. Carnegie spoke at considerable length. Coming out of meeting Mr. C. made a present "for my birth-day" of 25,000.00—primarily for an Auditorium organ—but he showed so clearly that he would have preferred the gift to go to the Student Loan Fund that I told him that I would turn it over to that.

In evening, Mr. Boldt's dinner to myself & the Trustees & their familiar guests. Among latter were Presdt. of U.S. & Mrs. Taft, Mayor of N.Y. (Gaynor), Schwab, MacMillin & great numbers of leading men & women, say over a hundred guests. Speeches by Mr. Boldt & Presdt. Taft excellent—but excruciatingly complimentary to me. My reply well rec'd. Music followed. Senator Stevens tried to raise sum for organ in 1000.00 subscriptions & got five or six including one from me.

Feb. 10—[A.D.W. entertained Jacob H. Schiff, in Ithaca for the initial Schiff Lecture on his \$100,000 endowment gift. I remember speaking to Mr. Schiff in Goldwin Smith B after the lecture.]

Mar. 4—[In Washington for Woodrow Wilson inauguration.] All passed off as expected except that the "Great Women's Suffrage parade disgraced both the women and the city mob wh. disgraced and insulted them.

Mar. 31—J. Pierrepont Morgan, the greatest banker by far of this continent past or present—and one of the noblest of men—died this noon at Rome.

[On April 1 he wrote President Wilson and Secretary of State W. J. Bryan about reforms in the diplomatic service, especially as to residences for ambassadors. In April he also started looking into different organs; this took him to New York, Philadelphia, Springfield, Worcester, Boston, Williamstown, Buffalo, and Toronto.]

May 1—In evening to Women's Suffrage meeting. Excellent speeches by Mrs. Pope, Mrs. Sill, Mrs. Martin & Profs. Pollard (of London) Profs. Thilly, Creighton, Schmidt et. al.

May 29—In evening (Barnes Hall) gave my old lecture on Evolution vs. Revolution on invitat. of Phi Beta Kappa & Ethical Society. Large & good audience—very attentive tho. I spoke fully 1½ hours.

June 16—Alumni Day. Spoke to '73, '78, and '93.

July 4—Flag raising at the Home Economics Building. Day fearfully hot—myself exhausted. My speech poor . . . Prof. Bailey read a poem wh I could not hear . . . Presdt of Simmons Coll. spoke well & was very kind in her references to my poor old self.

Aug. 2—Speaker Cannon, Mr. Dwight, M.C., & about 12 others lunched with us, as follows: 1 Speaker Cannon, 2 Mr. W. Dwight, M.C., 3 Prof. T. F. Crane, 4 Trustee R. H. Treman, 5 Trustee Chas. E. Cornell, 6 Trustee Ch. Treman, 7 Trustee J. T. Newman, 8 Trustee R. B. Williams, 9 Trustee Van Cleef, 10 Trustee C. H. Blood, 11 Trustee Dean Irvine, 12 Mr. Van Loon. All went well. Mr. Cannon was taken over University afterward.

Aug. 29-Sept. 3—[Corda Frates, as sort of international Cosmopolitan Club in which the late George Nasmyth had a very big hand, held its convention at the New Cosmopolitan Club House. A.D.W. addressed it on the Hague Conference Past, Present, & Future.]

Sept. 18—N.Y. to New Haven 9 A.M. to 10:47. Drove two hours about town—visited the old familiar places—many new ones & especially various fine new buildings—saw not a soul that I knew—and returned to N.Y. 1:30 to 3:30 P.M.

Sept. 22—N.Y. Dinner of Alpha Sigma Phi at Hotel Cumberland. . . . Fraternity which in my time was merely a Soph. debating club is now a full Fraternity with 14 chapters one being at Cornell. My speech was a long homily but well received.

Oct. 28—Mr. Thayer lectured on Maniu "The Last Venetian." Excellent, but small part of small audience were students. [The perennial lament, now as then!]

Nov. 7—My Birthday—81!! . . . In evening meeting of new Club for bird preservation. Large attendance. Speakers L. Fierstes, Dean Bailey & myself.

Dec. 16—In evening dined with the Kappa Alpha Chapter here—and very delightfully—there being about sixty persons present—including a large number of members of the Univ. Faculty & other guests. Remarkably fine piano playing by Mr. Pumpelly. The Fraternity songs were very well given.

Under Notes, in the back of the 1913 Diary—G. L. Burr, Feb. 1913. I agreed to gradually pay him as Librarian of University Library 1000.00 (one thousand dollars) from time to time as needed to increase White Library at University. And. D. White.

On the Sporting Side

By "Sideliner"

Victory Opens Season

THE BASEBALL TEAM opened its season by defeating Rochester, 4-3, at Rochester, April 18. Edward P. Winnick '51, veteran right hander, started on the mound and allowed two hits in the five innings he pitched. He got credit for the win. Donald E. Unbekant '53, a southpaw, allowed but two more in relief but needed help from Richard W. Parker '53 with one out in the ninth.

Cornell batters got eight base hits, all singles. Henry N. Charlap '52 collected two out of three trips to the plate. The batting order for Cornell was: Captain Robert J. Haley '51, 3b; Roger W. Chadwick '52, ss; William J. Whelan '53, 2b; Hugh S. MacNeil '51, rf; William F. Scazzero '51, cf; Jeffrey R. Fleischmann '51, lf; Henry N. Charlap '52, 1b; Joseph W. Eberhardt '52, c; and the pitchers. William Denison '52 caught the last inning.

Lacrosse Starts Even

THE LACROSSE TEAM was soundly trounced by Army, 20-1, April 14 on lower Alumni Field. Cornell was never in the running. Its only goal was scored by Edward R. Reifsteck '51 in the third period.

The team gained its first win, April 18, when it defeated Union, 12-7, at Schenectady. Behind 3-1 at the end of the first period, the Varsity rallied to even the score at 4-4 at the half. Cornell took the lead early in the third period and was never headed from that point. Captain Thomas O. Nuttle '51 led the Cornell scoring with 3 goals. Guy T. Warfield III '51, Peter R. Haswell '53, and John Roberts '51 tallied 2 points each. George S. Diehl, Jr. '51, Edwin C. Gibson '53, and Craig E. Falk '53 added a goal apiece.

Sports Shorts

Robert J. Haley '51 of Uniontown, Pa., received the Cornell Daily Sun Trophy which is given annually at the

Sun banquet to the Senior "most exemplary of the best in Cornell athletic tradition." Varsity halfback for three years and third baseman and captain of this year's baseball team, "Rip" Haley has a creditable record in Arts & Sciences, majoring in Government, and is rated a "Distinguished Military Student" and commissioned cadet lieutenant-colonel in the ROTC. He holds a General Scholarship; is a member of Beta Theta Pi, Aleph Samach, and Quill & Dagger. Previous winners of the Sun Trophy have been Norman Dawson '48, Robert T. Dean '49, and Hillary A. Chollet '50.

Charles H. Moore, Jr. '51 and Meredith Gourdine '52 received high rankings in the Track and Field News national indoor rankings. Moore was placed fourth in the 440- to 660-yard run division, and Gourdine was third in both the running broad jump and the low hurdles.

Attendance at basketball games in Barton Hall last winter is reported as 57,856, slightly less than in 1949-50. Top game was with Columbia, which drew 7,467 persons; next was the Junior Week game with Pennsylvania, which drew 5,910.

The women's basketball team was defeated by Wells College, 31-20, William Smith, 17-10, and Keuka College, 25-15.

The polo team defeated an alumni team, 18-14, April 7, and the Freshmen, 16-13, April 14, in the Riding Hall. Willard I. Emerson, Jr. '51 was high with 5 goals in the first game and Edward Grano, Jr. '52 knocked in 10 against the Freshmen.

The rifle team closed its season with second place in a sectional match of the national intercollegiate tourney at Buffalo, April 7. The team won four of its six dual matches, took first place in the First Army Area intercollegiates in a field of twenty-six teams, and third in the national Hearst tournament.

One squad of the Corinthian Yacht Club defeated Hobart and Syracuse on Cayuga Lake, April 7, but a travelling crew finished last in the MacMillan Cup races at Annapolis. Md. Norman D.

Freeman '53 skipped one boat to seven first places and two seconds for 75 points in the twelve races sailed at Ithaca. Timothy W. Edlund '52 scored 45 points. Races with Colgate, Syracuse, St. Lawrence, and RPI, April 14 on Cayuga Lake, had to be called off during the meet because of high winds.

A new Varsity shell was christened the "Cayuga Clipper," at the Boathouse, April 14. Mrs. Loren Schoel, wife of the Freshman coach, broke a bottle of water taken from Cayuga Lake at the finish line of the west shore course over the bow in traditional style.

A shell for the 150-pound crew, "Spirit of the Fifties," was christened at the Boathouse by Margaret Dutcher '51, fiancée of Carl Ullrich '50, who coached the lightweights until he was ordered to duty in the Marine Corps in November. The \$1,800 shell was financed almost entirely through the efforts of team members in the last two years. They raised \$1,500 from Barton Hall concessions, an alumnus gave \$100, and the balance was granted by the Student Council.

Seal & Serpent won the intramural wrestling championship with 33 points. Chi Psi was second with 14 and Tau Epsilon Phi and Sigma Pi were tied for third with 11 each.

The wrestling team at its annual banquet elected as co-captains for next year Frank A. Bettucci '53 of Ithaca, intercollegiate champion at 147 pounds, and Donald G. Dickason '53 of Champaign, Ill.

Cornellians and others are offered places on a special train from Dayton, Ohio, to the Intercollegiate Rowing Association regatta at Marietta, June 16, and return, and on the observation train at the regatta. Cost is \$12.50 each. Checks and reservations must be received by May 15, addressed to G. Ervin Kent '10, RFD 2, Box 293, Dayton 10, Ohio.

Bruce R. Campbell '52 of Larchmont has been elected captain of the swimming team for the next year. The Ware Trophy, awarded annually to the member of the team contributing the most to team spirit, was voted to Frederick W. Trask '52 of Wailuku, Maui, Hawaii.

More Nursing Applicants

APPLICANTS to enter the School of Nursing in New York next fall numbered 137, April 5; twenty-five more than had applied at the same time last year. The School had tentatively accepted sixty-two applicants and definitely accepted three; had 110 "applications active" as compared with 93 at the same time in 1950. Eighty-five new students are accepted each year; they are required to have two years of college.

Forty-five Years Ago

May, 1906—The lacrosse team defeated the Onondaga Indians in an interesting game, May 12 on Percy Field. Improvement in the teamwork of the Cornell men was the most encouraging feature of the game. An amusing incident occurred in the first half, when one of the Indians became somewhat excited and chased a Cornell player, who had accidentally hit him with the stick, the full length of the field. The final score was 5-0. . . . Among improvements in the landscape of the Campus this spring is the completion of West Avenue. The grading has been finished and maple trees have been planted along the border from South to University Avenues.

Thirty-five Years Ago

May, 1916—The Barnes Shakespeare Prize has been awarded to Harry Caplan of Albany, a Senior in Arts & Sciences. . . . The Schurman Medal for the best drilled cadet was awarded after a competition last week to Randall J. LeBoeuf, Jr. '19 of Albany.

Thirty Years Ago

May, 1921—The first Cornell University Alumni Convention, held in Cleveland, May 13-14, has passed into Cornell history. Critical Cornellians are satisfied that a Reunion of graduates can be held successfully outside of Ithaca. In all, about 700 Cornellians registered during the two convention days. . . . Dr. James Law, one of the foremost members of the first Faculty, died at the age of eighty-three in Springfield, Mass., May 10.

Expert Aids Korean War

"PHOTOGRAPHIC SLEUTH," Professor Donald J. Belcher is dubbed by Newsweek, April 9. The Science section of that issue is illustrated with a Defense Department air-photo on which Belcher, recently in Korea, indicated where tanks could best cross the Han River to avoid mud which would bog them down on their way north. While he was in Korea, Belcher devised an experiment useful to the United Nations forces, described by Newsweek as follows:

"A thousand Republic of Korea soldiers dressed in uniforms that blended with the color of the ground scattered in a clump of hills. Camera-bearing planes swooped over the area snapping pictures. Then a bugle call signalled the ROK's to change to clothing that contrasted sharply with the earth. Again the photographers buzzed them.

"Thus they got for comparison two

sets of pictures, one with soldiers camouflaged by their clothing, the other with every man standing out vividly against the background. It soon became clear that the scale used by aerial photographers was not fine enough to pick out men among Korea's rugged, dull-hued hills. It was a simple matter to fly lower and use a higher-powered camera lens. The photographic experts, coached by Belcher, finally got man counting down pat. Today many shots of Red infantrymen show even facial expressions. Footprints in the snow reveal camouflaged gun emplacements, and Chinese comically concealed under straw-stick hats are clearly visible."

Professor Belcher directs the University Center for Integrated Aerial Photography, where pictures collected from all parts of the world are interpreted for many and varied uses by methods that he has developed. The Colleges of Engineering, Agriculture, and Architecture participate in the work of the Center. He heads the Department of Transportation in Civil Engineering, and the aerial survey firm of D. J. Belcher & Associates.

COMING EVENTS											
MAY	JUNE	JULY	AUG.	SEPT.	OCTOBER	NOVEMBER	DECEMBER	JAN.	FEB.	MARCH	APRIL
1	1	1	1	1	1	1	1	1	1	1	1
2	2	2	2	2	2	2	2	2	2	2	2
3	3	3	3	3	3	3	3	3	3	3	3
4	4	4	4	4	4	4	4	4	4	4	4
5	5	5	5	5	5	5	5	5	5	5	5
6	6	6	6	6	6	6	6	6	6	6	6
7	7	7	7	7	7	7	7	7	7	7	7
8	8	8	8	8	8	8	8	8	8	8	8
9	9	9	9	9	9	9	9	9	9	9	9
10	10	10	10	10	10	10	10	10	10	10	10
11	11	11	11	11	11	11	11	11	11	11	11
12	12	12	12	12	12	12	12	12	12	12	12
13	13	13	13	13	13	13	13	13	13	13	13
14	14	14	14	14	14	14	14	14	14	14	14
15	15	15	15	15	15	15	15	15	15	15	15
16	16	16	16	16	16	16	16	16	16	16	16
17	17	17	17	17	17	17	17	17	17	17	17
18	18	18	18	18	18	18	18	18	18	18	18
19	19	19	19	19	19	19	19	19	19	19	19
20	20	20	20	20	20	20	20	20	20	20	20
21	21	21	21	21	21	21	21	21	21	21	21
22	22	22	22	22	22	22	22	22	22	22	22
23	23	23	23	23	23	23	23	23	23	23	23
24	24	24	24	24	24	24	24	24	24	24	24
25	25	25	25	25	25	25	25	25	25	25	25
26	26	26	26	26	26	26	26	26	26	26	26
27	27	27	27	27	27	27	27	27	27	27	27
28	28	28	28	28	28	28	28	28	28	28	28
29	29	29	29	29	29	29	29	29	29	29	29
30	30	30	30	30	30	30	30	30	30	30	30
31	31	31	31	31	31	31	31	31	31	31	31

THURSDAY, MAY 3

Ithaca: Messenger Lecture on "Higher Culture & Environment in Ancient Civilization," by Professor William F. Albright of Johns Hopkins, Olin Hall, 8:15

FRIDAY, MAY 4

Ithaca: "Music Makers" concert, Willard Straight Hall, 8:15
Lecture, "Political & Social Factors in Urban Redevelopment," Coleman Woodbury, Chicago Public Administration Clearing House, Myron Taylor Hall, 8:15

SATURDAY, MAY 5

Ithaca: Hotel Ezra Cornell, Statler Hall
Golf, Bucknell, University course, 2
Baseball, Brown, Hoy Field, 2:30
Tennis, US Naval Academy, Cascadilla courts, 2:30
Freshman baseball, Ithaca College, Percy Field, 2:30
150-pound crew race, Columbia, Cayuga Lake, 4:30
Interfraternity song contest, Van Rensselaer Hall, 7
Annapolis, Md.: Crew races, US Naval Academy
Philadelphia, Pa.: Track meet, Pennsylvania Manlius: Freshman tennis, Manlius, 2

SUNDAY, MAY 6

Ithaca: Sage Chapel preacher, the Very Rev. P. L. Urban, Berkeley Divinity School, New Haven, Conn., 11

MONDAY, MAY 7

New York City: '98 Class dinner, Cornell Club, 6

TUESDAY, MAY 8

Ithaca: Baseball, Pennsylvania, Hoy Field, 4:15

'86 Memorial Debate, Willard Straight, 8
Lecture, "Why Speech Should Be Free," by Professor Alexander Meiklejohn, PhD '97, Olin Hall, 8:15

WEDNESDAY, MAY 9

Ithaca: Freshman lacrosse, State Institute of Applied Arts & Sciences, Alumni Field, 4:15
"Campus Sing," Willard Straight, 7:45
Geneva: Lacrosse, Hobart
Syracuse: Golf, Syracuse, 3
Tennis, Syracuse, 3
Hamilton: Freshman baseball, Colgate, 4
Chicago, Ill.: Architecture Alumni Association luncheon at AIA convention, Tavern Club, 333 N. Michigan Ave., 12

FRIDAY, MAY 11

Ithaca: Freshman baseball, Ithaca College, Hoy Field, 4:30
Octagon Club show, "Joan of Arkansas," Bailey Hall, 8:15
Dramatic Club presents "The Taming of the Shrew," Willard Straight Theater, 8:30
Spring Day Carnival & fireworks, Alumni Field, 9
New Haven, Conn.: Baseball, Yale
Eastern Intercollegiate Golf Association championships

SATURDAY, MAY 12

Ithaca: Spring Day, "Bikini Blast"
"Fiji Flotilla" crew races, Beebe Lake, 9
"Tahiti Trek" parade across Campus and downtown, 10
Track meet, Princeton, Schoellkopf Field, 2
Lacrosse, Pennsylvania, Alumni Field, 2:30
Tennis, Columbia, Cascadilla courts, 2:30
Carnegie Cup regatta with Yale, Princeton & Syracuse, Cayuga Lake, 4:30
"Joan of Arkansas," Bailey Hall, 8:15
"Taming of the Shrew," Willard Straight Theater, 8:30
"Houk-e-la" dance with Elliot Lawrence Orchestra, Barton Hall, 10:30
New York City: Baseball, Columbia, Baker Field, 2:30
Hanover, N.H.: 150-pound crew race, Dartmouth
New Haven, Conn.: Intercollegiate golf championships
Syracuse: Freshman lacrosse, Syracuse, 2:30

SUNDAY, MAY 13

Ithaca: Sage Chapel preacher, the Right Rev. Hazen G. Werner, Methodist Bishop of Ohio, 11
"Taming of the Shrew," Willard Straight Theater, 8:30

MONDAY, MAY 14

Teaneck, N.J.: Alumni Association President Harry V. Wade '26 at Cornell Women's Club of Bergen County annual meeting, home of Mrs. Horace Huston (Geraldine Willis) '17, 571 Cumberland Ave., 8

TUESDAY, MAY 15

Ithaca: Freshman lacrosse, Hobart, Alumni Field, 4:30
Lecture, "American Relations with the Far East," by O. Edmund Clubb, director Office of Chinese Affairs, US Department of State, Olin Hall, 8:15

WEDNESDAY, MAY 16

Ithaca: Lacrosse, Syracuse, Alumni Field, 4:30
Tennis, Bucknell, Cascadilla Courts, 4:30
Syracuse: Baseball, Syracuse, 4
Manlius: Freshman golf, Manlius, 3:30
Freshman baseball, Manlius, 4

FRIDAY, MAY 18

Ithaca: Law Association Reunion dinner, Statler Inn, 6:30
Freshman baseball, Ithaca College, Percy Field, 4

The studentry paid tribute to President Emeritus Edmund E. Day, who died during spring recess, at the Sage Chapel Sunday morning service, April 8. Scripture passages that were his favorites were read by Martha K. Palmer '51, outgoing president of WSGA, and Jack R. Vinson '52, president of the Student Council, read the funeral prayer of the Rev. Vivian T. Pomeroy. The congregation stood for a brief period of silence and the Choir sang a choral anthem in his memory.

Eight Negro students from Hampton Institute were guests on the Campus, the week end of April 20-22. They were invited by the Cornell chapter of NAACP and the Student Council to familiarize Cornell students with those from a different collegiate background and to give the Hamptonites an opportunity to meet white students on an equal basis. The women visitors stayed at Alpha Phi, Alpha Epsilon Phi, Kappa Alpha Theta, and Kappa Delta; the men at Psi Upsilon, Delta Upsilon, Cayuga Lodge, and in the Kline Road dormitories. The group was entertained at a tea in Willard Straight Hall, a picnic at Stewart Park, a dinner at the Victoria Hotel, and a party at Tau Epsilon Phi, and left for home after chapel Sunday. Watermargin, Credo, and CURW helped to plan the week end.

Officers of Kosmos Club, social society in the School of Industrial & Labor Relations, are Eric F. Jensen '51, president; Murray N. Shelton, Jr. '52, son of Murray N. Shelton '16, secretary; and Frederick Gerken, Jr. '52, treasurer.

Alpha Tau Omega has been receiving hearty pats on the back for initiating its pledges this year by having them repair the homes of two needy Ithaca families. In a recent issue of Quick, the chapter was applauded "for turning usually destructive initiation practices to good use." Jack Berch on his April 27 broadcast over NBC saluted the fraternity, singing the "Alma Mater" in its honor. Letters of congratulations have come from all over the United States. Zeta Beta Tau started this term a program of sending volunteer aids to the North Side Settlement House. The good work of the two fraternities has led to the organization of an Interfraternity Council Service Committee.

Personal in the classified ad section of The Sun, April 14: "THE KEFAUVER COMMITTEE requests the honor of your presence at Watermargin Sat. night 8:30-1:00 p.m. Mr. and Mrs. Frank Costello will be there; Lucky Luciano is flying in from Sicily; Mr. and Mrs. 'Greasy Thumb' Guzik are bringing the family; Mr. and Mrs. Sloan Simpson are driving in from Mexico; Sebela Wehe

will sing; the Hanley letter will be exhibited; Abe Reles will fall out of a window. Crooked pretzels and graft beer will be served. After 1:30 the party will move to Virginia Hill."

Wilfred W. McCutcheon of Brome, Canada, who is completing requirements for the Doctor of Education, has been appointed to an Imperial Relations Trust Fellowship for 1951-52 on the recommendation of the National Conference of Canadian Universities. He will study at the University of London Institute of Education.

Honorable mention in a nationwide competition of Tobe-Coburn School for Fashion Careers in New York City went to Marjorie Tucker '51, outgoing president of Panhellenic Council.

NEW YORKER issue of the Widow, April 17, fooled many a Campus buyer with its simulated cover adapted to Cornell, authentic typography, cartoons, and departments. In the "Night Life" section of "Goings On About Town" we find: "Baker Cafeteria—Cornell Campus, near the Dormitories, suave, Continental atmosphere make this charming bistro one of the most crowded in the city. Better phone well ahead for a table. The entertainment is provided by the dining celebrities." "Martha Van Cafeteria—Upper Campus near the atom bomb building. (U-238). Cornfed girls serving wholesome food in a sterile setting. No drinks." "Leonardo's—Eddy Street across from Fink's (I-4562). Owned by a man named James, hence the name, this place is fine, if you can cut your way through the smoke and flame. No lights, which is always fun." A full-page drawing, signed Whitney Darrow, Jr., shows two students looking at the steelwork of the rising Interfaith Center. The caption is "Gee, now we have a place to pray for a dormitory." Even The Sun paid a grudging lower-case editorial compliment to the issue, calling it "as one of our beloved profs has surprisingly noted, one of the funniest we've seen since we were freshmen . . . a long step in the humorous direction."

Cherry pie baking contest, sponsored by the Home Economics Club, was won by Robert L. Pask, Junior in Agriculture. Of the twenty-six contestants, eight were men. Pask got a pie server. Second prize, a rolling pin, went to Jacquelyn W. Leather, Freshman in Home Economics.

"International Exhibition," a display of hobbies and collections of students, Faculty, and others of the University, put on by the Freshman house committee of Willard Straight Hall, was a popular attraction the three days it was in the Memorial Room. The forty entries, representing twenty-three countries, included a document chest of a 17th century Dutch captain, valued at \$2,000, Siamese silverware, German beer steins, and coins from the Philippines. The owners explained their displays to the visitors. Costumes were exhibited by their owners in a fashion show. There was also a tea, talks on the Icelandic and Alaskan exhibits, and a demonstration of Iranian rug-making.

Panhellenic Council president for 1951-52 is Jeanne A. Irish '52 of Alpha Phi. Joan Nesmith '52 of Delta Gamma is vice-president.

Certificate of cooperation from the US Economic Cooperation Administration was awarded to the University "for furnishing technical assistance to the people of the Marshall Plan countries to aid them in maintaining individual liberty, free institutions, and peace." Acting President Theodore P. Wright accepted the award from Mayor Stanley C. Shaw of Ithaca, who acted for ECA Administrator William C. Foster in ceremonies in the Mayor's office April 5.

Convention of the second circuit, American Law Student Association, was at the Law School, April 14 & 15. Delegates came from Albany, Brooklyn, Buffalo, St. Johns, Connecticut, Columbia, NYU, Harvard, North Eastern, Boston College, and Boston University. The convention was addressed by Sol M. Linowitz '38, Rochester attorney, on the "Role of the Lawyer in Times of Crisis." Professor Rudolf B. Schlesinger spoke at a banquet in Statler Hall. Discussion groups considered the lawyer and the military service, the moot court problem, legal aid, and the lawyer's place in the community.

Mary Donlon Lecturer for 1951 was Clayton E. Johnson, director of the Workmen's Compensation Department, United Automobile Workers, CIO, who spoke on "Trade Unions and Workmen's Compensation in 1951" in Statler Hall, April 26. The lectureship is endowed by friends of Trustee Mary H. Donlon '20, who is chairman of the New York State Workmen's Compensation Board.

The Faculty

President-elect **Deane W. Malott** was elected head of the Association of Naval ROTC Colleges & Universities at its annual meeting in Chicago, Ill. He was previously secretary of the Association.

Alumni Trustee **John S. Parke '23** has been re-elected vice-chairman of the New York City Housing Authority, a position he has held for the last three years. Parke is executive vice-president of Presbyterian Hospital in New York City.

Professor **Harley E. Howe**, Physics, Emeritus, has been recalled to teach during the spring term.

New head of the Department of Vegetable Crops will be professor **Henry M. Munger '36**, Plant Breeding. July 1, he will succeed Professor **Homer C. Thompson**, head for thirty years, under whom more than half the men with advanced degrees in vegetable crops in the country have been trained.

Professor Thompson will devote his time to research and teaching. Professor Munger developed the widely-grown Iroquois muskmelon, mosaic-resistant cucumbers, purified seed stock of an important variety of field beans, and continued research of the late Professor **Rollins A. Emerson '97** which brought Emerson Pascal celery and the Refugee type of green beans. Munger made the highest four-year average of the 163 students graduated from the College of Agriculture in 1936. He is a member of Alpha Zeta, Phi Kappa Phi, and Sigma Xi.

Professor **Max Black**, Philosophy, will be visiting professor at the University of Washington in Seattle for the academic year, 1951-52.

Professor **Max Black**, Philosophy, will be visiting professor at the University of Washington in Seattle for the academic year, 1951-52.

Law School Faculty members appointed to New York State Bar Association committees include Dean **Robert S. Stevens** and Professor **Bertram F. Willcox '17** to the committee on legal education and admission to the Bar; and Professor **Horace E. White-side '22** to the Law Revision Commission committee.

Dr. **Clifford C. Furnas**, director of the Aeronautical Laboratory, addressed the Cornell Club of Buffalo, April 6.

Professor **Dexter S. Kimball**, Engineering, Emeritus, is visiting his daughter, Mrs. Wilson Cramer, at 10464 Penrose Avenue, Sun Valley, Cal. He will attend Commencement at Stanford University, where he graduated fifty-five years ago, and will return to Ithaca about July 1. July 10, he begins for the seventh year his course of ten weekly lectures on industrial management

for 400 officers at the US Navy Postgraduate School at Annapolis, Md. Dean Kimball's course each year is followed by a series of lectures by ten men in industry. One of these, this year as last, will be his son, **Dexter S. Kimball, Jr. '27**, who is factory manager of Bendix-Westinghouse Automatic Airbrake Co., Elyria, Ohio.

Speakers at a University of Rochester conference on "The Student Faces World Crisis," April 5-6, included former Provost **Arthur S. Adams**, president of the American Council on Education, and Dr. **Arthur E. Murphy**, Sage Professor of Philosophy.

Professor **Vladimir Nabakov**, Russian Literature, is one of 575 authors listed in a new biographical dictionary, "American Novelists of Today."

Early treatment of acute rheumatic heart disease with adequate amounts of ACTH should shorten the course of the disease, reduce heart damage from it to a minimum, and prevent death due to progressive heart damage, report Drs. **May G. Wilson** and **Helen N. Helper** of the Medical College and New York Hospital. The results of their work were reported in the Journal of the American Medical Association, January 20, and Science News Letter, January 27 and February 10.

Professor **Floyd A. Harper, PhD '32**, Marketing from 1934-46, received an Honor Medal from Freedoms Foundation at Valley Forge for his booklet, "Eating the Seed Corn," published by the Foundation for Economic Education, Irvington-on-Hudson.

Christianity and Pagan Culture in the Later Roman Empire, by Professor **Max L. W. Laistner**, History, has been published by Cornell University Press. The book includes three lectures given by the author at University of Virginia last October, and an English translation of John Chrysostom's address on "Vainglory and the Right Way for Parents to Bring up Their Children."

Harvard Alumni Bulletin for March 24 carries a biographical sketch and picture of Professor **Ralph S. Hosmer**, Forestry, Emeritus, who was cited by the Society of American Foresters for "eminent service to forestry" in December.

Professor **Ora Smith**, Vegetable Crops, took part in the third annual conference on potatoes in Grand Forks, N. Dak. in March, speaking on specific gravity work with potatoes, "Recent Advances in Chip Manufacture," and leading a panel on "Maturity and Vine Killing." The conference was sponsored by the US Department of Agriculture, United Fresh Fruit & Vegetable Association, University of Minnesota, and North Dakota Agricultural College.

Faculty members appointed to committees of the Association of Colleges and Universities of New York State are **Herbert H. Williams '25**, Director of Admissions, and Professors **William M. Sale, Jr.**, English, and **Ralph P. Agnew, PhD '30**, Mathematics.

Speaking at the 1951 conference of the National Society for the Prevention of Blindness in New York City, Dr. **John M.**

McLean, Clinical Surgery at the Medical College, reported that ACTH and cortisone have no value in treating degenerative eye changes. They may, however, increase the possibility of successful corneal grafts and lessen inflammation in certain dangerous eye diseases, he said.

Michael R. Hanna, general manager of University station WHCU, is featured in the April issue of Redbook as "The Man who Broadcasts Friendship." Hanna's most significant achievement, says the article, is the Peabody Award winner program, "Radio Edition of the Weekly Press," in which nearly 100 weekly newspapers cooperate.

Empire State Potato Club has presented Professor **Marion W. Meadows, PhD '50**, Vegetable Crops, with a specially equipped potato planter for use in his potato fertilizer research. Experiments Professor Meadows conducted during 1950 indicated need for revision of present fertilization recommendations; with his new equipment, preliminary results will be verified and the research extended.

Professor **Nicholas Rott**, since 1943 a staff member of the Institute for Aerodynamics at the Federal Technical Institute in Zurich, Switzerland, is acting assistant professor in the Graduate School of Aeronautical Engineering, this term.

Third annual meeting of the Far Eastern Association in Philadelphia, Pa., during the Easter holidays was attended by Professors **Lauriston Sharp** and **Morris Opler**, Sociology & Anthropology; **Harold E. Shadick**, Chinese Literature; **Edwin P. Reubens**, Economics; and **Knight Biggerstaff**, Chinese History. Others who attended were **Gussie E. Gaskill '19**, curator of the White Library and Wason Collection; **George W. Skinner '47**; and **Rudra Singh**. Professor Biggerstaff was elected secretary of the Association; Professor Sharp, a director; and Professor Shadrick, a member of the editorial board.

Professor **Lloyd P. Smith, PhD '30**, Engineering Physics, was elected vice-chairman of the New York Section of the American Physical Society at its meeting in Troy, April 7.

Professor **James J. Gibson**, Psychology, was elected a director of the Eastern Psychological Association at its twenty-second annual meeting at Brooklyn College.

Club Elects Officers

CORNELL CLUB of Western Washington, at a recent meeting in Seattle, elected new officers and trustees. Francis G. Frink, Jr. '30 was elected president; Thomas D. Kelley '31, vice-president; H. Donald Bliss '42, secretary; and John M. McCutcheon '30, treasurer. Trustees are Mark Odell '97, Warren H. Bean '13, Andrew C. Denny '14, O. Wallace Fisher '14, Lawrence M. Arnold '18, Albert H. Hooker, Jr. '18, Captain Alexander M. Peabody '18, Norbert O. Fratt '27, and Arthur W. O'Shea '29.

NEWS OF THE ALUMNI

Personal items, newspaper clippings, or other notes about Cornellians of all Classes will be welcomed for these pages. Addresses as printed are in New York State unless otherwise designated.

Certain Classes, principally those which send the ALUMNI NEWS to all members, have special columns written by their own correspondents. Each such column is designated at its beginning with its Class numerals. Material for those columns may be sent either to the NEWS for forwarding or directly to the respective Class correspondents, whose names and addresses follow:

1910 Men—Roy Taylor, Old Fort Road, Bernardsville, N.J.

1913 Men—M. R. Neifeld, 15 Washington Street, Newark 2, N.J.

1915 Men—C. M. Colyer, 123 West Prospect Avenue, Cleveland 1, Ohio.

1919 Men—Alpheus W. Smith, 705 The Parkway, Ithaca.

1920 Men—W. D. Archibald, 8 Beach Street, New York City 13.

1921 Men—Allan H. Treman, Savings Bank Building, Ithaca.

1945 Men—William D. Knauss, 409 East Cedar Street, Poughkeepsie.

* * *

'98—The Class of '98 will have a get-together dinner at the Cornell Club of New York at 6 p.m., Monday, May 7. All who can are urged to be present. This is the second annual get-together which the '98 Men have had during the past few years. Those who expect to be present are asked to drop a line to **Andrew E. Tuck**, 80 Chatsworth Avenue, Larchmont.—**Andrew J. MacElroy**

'00 EE—**James M. Gilchrist** is the sole surviving founder of Federal Enterprises, Inc., Chicago, Ill., which celebrated its fiftieth anniversary, March 25. Formerly Federal Electric Co., Inc., the firm manufactures outdoor electrical advertising signs and other electrical specialties. Gilchrist is senior vice-president. He lives at 119 East Eighth Street, Hinsdale, Ill.

1901

Women and Men of Class of 1901: We all have happy memories of Cornell and why not gather more at our Fifty-year Reunion in June? Renew your youth! Breakfast at Prudence Risley Hall, June 8; seating by Colleges. Friday noon, testimonial luncheon for "C" men of Class and 1901 letter men. Saturday noon, luncheon at Drill Hall. We have engaged a Drum & Bugle Corps of forty-six pieces (national champion in 1949) to lead our parade around Drill Hall, head the march of Classes to Hoy Field for Colgate game! 1901, as Class of Honor at Reunion, takes the lead! Saturday night, Class dinner

for men and women at new Statler Inn on the Campus!

You will have time for the Senior Singing in front of Goldwin Smith Hall Friday at twilight; interclass "Kid Kugler '03 stag party;" Cornell Glee Club performance; Dramatic Club performances; all-Cornell Women's Breakfast; President's address; renew old friendships and make new ones; visit scenes of the Campus that you learned to love as a student. When you are awakened by the Library Chimes on Friday morning to attend an eight o'clock date with your College group for breakfast you will take up life where you left off fifty years ago, and what a heart-warming reception from your Classmates!

Springtime at Ithaca will find you with visit scenes of the Campus that you learned springtime in your heart!

M-D-C-C-C-I, Cornell, I yell! Nineteen-one!

—**Walter Phelps**, Reunion chairman

'01 AM, '02 PhD—**Kiichi Miyake**, professor emeritus of National University, Tokyo, now lives at 762 2-Chome Shimo-Ochiai Shinjuku Ku, Tokyo, Japan.

'05 AB—**Kenneth D. Brown** lives in Apt. 12F, 175 West Seventy-second Street, New York City 23.

'03 MEE, '05 PhD—**Richard R. Lyman**, consulting civil engineer at 1084 Third Avenue, Salt Lake City, Utah, has devised a new system of numbering houses and streets. He cites the more easily seen numbers as an important safety factor where traffic is heavy and rapidly moving.

1910
MEN

Victor M. Ehlers (above) spent but two years with the Class of 1910 at Ithaca. He entered Cornell with advanced standing in 1908, having received the BS in Civil Engineering at Texas Agricultural & Mechanical College in 1905. But two years was enough to mark him and cause the University to follow his noteworthy career. In 1926, it conferred upon him the Fuertes Award in recognition of his contributions to sanitary science.

It has been the accomplishment of Vic Ehlers's professional career to make Texas a healthy State (which it previously wasn't) and a model for other commonwealths and foreign countries in its persistent advances in public health engineering. In 1915, the man was made chief sanitary engineer of the Texas State Department of Health, a position which he still holds under the shorter title of director. Many communities would regard the responsibilities of a job like that as limited to Texas water supply and sewage disposal; to creating standards and seeing they were lived up to. But not

Ehlers. He's always regarded everything having to do with public health as his responsibility and the world as his field: Mosquito control, clearing the pollution of oyster beds, schools for food handlers, Grade A milk associations, the rigid inspection of

tourist camps, control of typhus, rabies, and malaria, schools for engineers and sanitarians, and on and on.

In carrying on his work, Ehlers acts, talks, and writes. His most useful gift has probably been his ability to infect others—legislatures, governmental agencies, teachers, and the general run of citizens—with his own enthusiasms for public health and his own conviction that most of the ailments from which humanity suffers are escapable. His books and contributions to technical journals on water supply, sewage disposal, and the avoidance and control of epidemics constitute a list too formidable to be repeated here. Suffice it to say that his book, *Municipal and Rural Sanitation* (in collaboration with E. W. Steel), is now in its fourth edition; has been translated into Spanish, Portuguese, and Persian, there is a standard university text in this and other countries.

The Ehlers live at 2616 Rio Grand Street, Austin, Tex., have two daughters and two sons, two grandsons and one granddaughter. In World War II, one son served in the Army, the other in the Navy.

Thomas H. Farrington got into government service in War I as a major in the Corps of Engineers and has never gotten wholly out of it. Now he's chief of the Construction and Repair Division No. 4, US Government Public Buildings Administration, with offices at 214M Post Office Annex, Atlanta, Ga. His son, also Thomas Farrington, served more than four years in War II as a captain in the Thirty-seventh Division and won the Bronze Star Medal in the Philippines.

Kenneth G. Haxton lives at 98 Belcoda Drive, Rochester 17, and is a field office manager for the Federal Security Agency.

CLASS REUNIONS IN ITHACA, JUNE 8 & 9, 1951

'91, '96, '01, '06, '11, '16, '21, '26, '31, '36, '41, '46, '49

Something New!

"FAR ABOVE CAYUGA'S WATERS" **PICTURE TRAYS** **AND** **WASTEBASKETS**

A panoramic view of the Cornell Campus and Cayuga Lake in full color, beautifully reproduced on a Tray and a Wastebasket.

The Tray is heavy-gauge steel with maroon background, size 12" x 18", and can be hung and used for a picture as well as for a serving tray. The finish is protected from liquor and other hazards. Each tray is individually boxed.

The Wastebasket is also heavy-gauge steel with maroon background and is 13" high x 10" diameter. It is equipped with non-marring feet and is wrapped in cellophane.

THE TRAY \$4.50

THE WASTEBASKET \$4.50

OR

BOTH TRAY & WASTEBASKET

FOR \$8.00

The Cornell Co-op.

Barnes Hall

Ithaca, N. Y.

His hobby is writing songs, and the Classmates he sees most frequently are **Charles Moon** and **Israel Schoenberg**. He's kept his Cornell contacts bright as past-president of the Rochester Cornell Club and as a former vice-president of the Federation of Cornell Men's Clubs. He's got it all figured out that he can retire in July, 1955.

Kenneth S. Edwards is assistant general sales manager of the Gilbert & Barker Manufacturing Co., West Springfield, Mass. He lives at 324 Main Street, Suffield, Conn. His son, **Kenneth Jr.**, entered Cornell with the Class of '45, took time off to serve as a lieutenant and navigator in the Army Air Force, and came back and took his degree in 1948. Kenneth, Sr. served as a captain of Ordnance in War I. He now reports that he's at least looking into farming as a retirement occupation.

1913 **MEN**

If this issue of the ALUMNI News follows precedent, you will find that of the twenty firms listed in the Professional Directory on a back page, three mention '13-ers as officers, which is a pretty good proportion. Altogether, these three firms list some forty other Cornellians besides the '13-ers.

The MacWhyte Co. of Kenosha, Wis., lists **Jess Whyte** as president and **Robert B. Whyte** as VP. Jess, of course, you know as the hearty stalwart who has just been elected to head the annual Alumni Fund drives. R. B., known as "Unc," you may remember carried off the honors in open competition at our Thirty-five-year Reunion Cayuga Lake picnic as the most-grandfather of all our Classmates and thereby won himself a receptacle anciently of great convenience but currently somewhat anachronistic in these days of flush plumbing.

W. B. Ball is VP and secretary of Turner Construction Co. of New York City, and **W. R. Shaw** is VP and treasurer. Burn Ball has something to do now with construction of UN headquarters in New York City and apparently had something to do with construction at Oak Ridge, Tenn. The Ball family seems to be all Cornell. **W. B., Jr.** graduated from Cornell in '48 and daughter **Elizabeth** is married to **Charles Davis, Jr.** '39. Burn, Sr. confesses to a passion for trout fishing and bird shooting with a little poor golf. Some of the birdies he shoots must be at the Greenwich Country Club where he has broken 90. Besides his business associate and fellow VP at Turner, Burn sees quite a bit of **Bill Rinke**.

Walt Shaw, the other '13 VP at Turner, boasts of two daughters, one son (**Walter B. Shaw**, CE '41, now also at the New York office of Turner Construction Co.) and three grandsons and one granddaughter. Recently Walt ran across **Bernard** (Finn) O'Connor in New York, who has reached high position in the Texas Co. in California. Since then Finn showed up in Ithaca last Reunion week. None of us at the meeting of your Class executive committee will ever forget the pungent eloquence of the short speech made by the irrepressible Finn.

The third company with a '13-er officer is The Maintenance Co., Inc. of 453 West Forty-second Street, New York City, where **Andrew L. Huestis** is VP. Andy spent his time on the Hill at Goldwin Smith Hall to get himself an AB, but here he is with an engineering firm which undertakes electri-

cal contracting work and the repair and maintenance of elevators.

'14 AB, '17 MD—**Dr. Ralph D. Reid**, 1200 Van Antwerp Road, Schenectady 9, has a third grandson, born February 20 to **Donald J. Watson** '43 and Barbara Reid Watson.

'14 CE, '15 MCE—**Charles S. Whitney**, consulting and designing engineer with the firm of Ammann & Whitney, 76 Ninth Avenue, New York City, and Milwaukee, Wis., received the Lindau Medal of the American Concrete Institute at its convention in San Francisco, at which he presented a paper on a numerical method for analyzing earthquake-resistant structures.

1915 **MEN**

Editor, 1915 Column: Your correspondent of April 1, "Mech Lab," is a dope. Understand, I do not take issue with him when he calls you an old coot, but his whimpering about his home life is positively unCornellian. Mech Lab can, no doubt, give you a lot of guff about BTU's, but he seems to be a little short on them himself. He should go back in the shop for a complete overhaul; and take his slide rule with him. Personally, I have found the 1915 contest pleasantly stimulating. Thank you, Mr. Editor.—*College Avenue*

We have the following from **John Pennywitt**, general chairman of last year's very successful Reunion: "**Paddy O'Hearn's** address is 191 Davis Ave., Brookline, Mass. I wrote him two special letters about last Reunion, but never got any answer." (Shake a leg, Paddy! Let's hear from you).

"**Art** (**A. W.**) **Wilson's** daughter, **Priscilla** '45, was married March 17 to **Thomas W. Ashton**. Her brother, **Donald** '48, senior at Union Theological Seminary, New York City, was the officiating clergyman. Art resides at Compo Beach Road, Westport, Conn.

Fred Traub is in the claims adjusting line at 204 Ross Building, Hattiesburg, Miss.

Frank (**A.**) **Gerould** sends in his dues from 610 Van Buren Street, Chicago, Ill. (Frank, how do you think I'm going to fill this column if you don't give me some news?)

John E. Sutton is assistant professor of Clinical Surgery at the Cornell Medical College, New York City; address, 136 East Sixty-fourth Street. Daughter, **Mary Sutton Barber** '47. Son, **John** at Columbia. Gets back to Ithaca "three to five times per year."

Francis Ford is practicing medicine at 497 Hillsdale Avenue, Rochester.

Fred (**F. R.**) **Georgia** is supervisor of water works at the University. Lives out Forest Home way. (Lucky guy!)

I. E. Knapp sends in change of address to Box 48, Columbia, Miss.

Walter L. Moxson is VP, Oliver Iron Mining Co., Duluth, Minn.; member of Raw Materials Advisory Committee, Atomic Energy Commission.

Al (**A. B.**) **Mehaffey** is special agent, Hartford Fire Insurance Co., 2817 Ingersoll Avenue, Des Moines, Iowa. Al writes "It was disappointing not to be in Ithaca last June. I'll be there for the next gathering, though, in spite of hell and high water." (Will look forward to seeing you, Al.)

Art (**J. A.**) **Buhr** is president of The F. H. Lawson Co., Cincinnati, Ohio.

Chief Sitting Bull was a stoic true— Whatever happened, he sat it through.

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

1
But when he sat on a porcupine,
He rose and asked for Ballantine.

2
When life shoots you with sharpest quill,
Don't try to be a stoic still.

3
Like Sitting Bull, arise and shine—
Ask the man for Ballantine!

Ask the man for Ballantine Beer
Purity, Body, Flavor in every glass!

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

'16 Men—Class Secretary Weyland Pfeiffer came to Ithaca, April 2, for a Class dinner at the Statler Club which brought together seven Ithaca members of the Class, all of whom will be at Reunion in June. Professor Van B. Hart, Agricultural Economics, and Dr. H. Bruner Sutton were appointed an Ithaca committee to assure 100 per cent attendance from this area. An illustrated message from Reunion Chairman Harold E. Irish was mailed to all members, April 2. Acceptances have already been received from more than 100 men of the Class. Additional reservations to beat the Thirty-five-year Reunion record of 159, set by 1913, are being made with Class Secretary Pfeiffer, Room 1506, 111 Broadway, New York City 6.

'16 AB, '19 MD—Dr. Herbert H. Kessler, director of the Kessler Institute for Rehabilitation, Pleasant Valley Way, West Orange, N.J., and president of the International Society for the Welfare of Cripples, will deliver the opening address at the Society's fifth world congress in Stockholm, Sweden, Sept. 9-15. The International Society is a federation of national societies, associations, councils and committees in twenty-one nations, all working for the benefit of the handicapped. It has been granted consultative status by the Economic and Social Council of the UN, is officially recognized by the World Health Organization, and has a working agreement with the International Refugee Organization. Dr. Kessler returned in January from a six-week tour of Yugoslavia as a UN consultant on rehabilitation and physical medicine.

1920 MEN

This is being written after having attended the Cornell Glee Club Concert, March 30 at Scarsdale, and the reception for the Glee Club that followed at the Siwanoy Country Club in Bronxville. It seemed like a bit of Cornell transposed to Westchester County. Your reporter met several Classmates, including Ho Ballou, Spike Livingston, Don Blanke, and Thorne Hulbert.

Many of us with nostalgic thoughts of last June are wondering if we can add some of the '20 spirit to this year's Reunion. Any Classmates so minded should write our president, Ho Ballou. Incidentally, Ho has moved, after spending many years in Bronxville. His new home is 67 Rockledge Road, Hartsdale. Ho is now with Shearson, Hammill & Co., members of the New York Stock Exchange, 14 Wall Street, New York City.

John S. Pflueger, 2166 Ridgewood Road, Akron, Ohio, has just been elected president and treasurer of the Enterprise Manufacturing Co. of Akron, the oldest and largest manufacturers of fishing tackle in the USA. Formerly, Johnny was vice-president, having been with the same company since 1925.

Graham Livingston tells us that his daughter, Nancy, has just been accepted to enter Cornell next fall. What a grand feeling that is, Spike!

Your reporter is proud to announce that he has just acquired the Aula Co., Inc., manufacturers of products used by meat processors, and is in the process of integrating its activities with those of the parent

company, Archibald & Kendall, Inc. Son Douglas C. Archibald '45 is treasurer of both concerns.

Willard D. Hopkins, 85 Lexington Avenue, Buffalo 22, writes that he is a New York Stock Exchange customer's broker with Hamlin & Lunt, 906 Marine Trust Building, Buffalo. He is a fruit grower on the side and has three children, the oldest boy being Cornell '54.

'21 + 30 = 1951

R. C. Kennedy is chief engineer with East Bay Municipal Utility District at Oakland, Cal.

Doug Johnson lives at 684 Riverside Drive, New York City 31.

Les Severinghaus is headmaster of Haverford School.

Harry Scofield is professor of mechanical engineering at Colorado A. & M. College, Fort Collins, Col.

Earl Phelan is head of the chemistry department at Valdosta State College, Valdosta, Ga.

Ken Pfeiffer is with Bell Telephone Laboratories, Inc. in New York City.

Dr. Irv Page is director of Cleveland Clinic and his name appears periodically in the papers in connection with medical research.

Tex Newby is division manager of Southern California Gas Co. at Taft, Cal.

Charlie Kaufman is a physician at the Castle Point US Veterans Hospital.

Hilton G. Wood is engineering supervisor, R.C.A. Victor Division, Harrison, N.J.

FOR ALL ALUMNI

Wedgwood Cornell Chinaware

Complete assortments of the popular **Cornell Chinaware**, made by Wedgwood in England, are again available. Your choice of two colors—**Mulberry** or **Staffordshire Blue**. While the stock lasts, orders will be shipped prepaid anywhere in the United States, safe delivery guaranteed, in about ten days from receipt of order and payment. Please use Order Form below.

Dinner Plates are 10½ inches in diameter. They have twelve different center designs of Campus buildings (see list below) by E. Stewart Williams '32. Your choice of two border patterns—white, moulded Wedgwood **Patrician Border**, illustrated at left above; and the familiar and popular **Cornell Border with Seal**, printed in color and illustrated at right above. Both patterns are priced at \$3 each, \$15 a half-dozen, or \$30 a dozen Plates.

Graceful **Teacups and Saucers** are printed in color with the Cornell Border only and the University Seal inside the Cups. Price, \$4 each set of cup and saucer, \$20 a half-dozen, \$40 a dozen sets.

ORDER FORM

(Indicate quantities on the list below, for Plates under the Border Pattern and Color desired and for Cups and Saucers by Color only.)

Plate Center Design:	CORNELL BORDER		PATRICIAN BORDER	
	Mulberry	Blue	Mulberry	Blue
1. Cornell Crescent
2. Sage Chapel
3. Baker Laboratory
4. Myron Taylor Hall
5. Goldwin Smith Hall
6. Balch Halls
7. Clock Tower
8. War Memorial
9. McGraw Hall
10. Willard Straight Hall
11. Ezra Cornell Statue
12. Sibley Dome
Teacup & Saucer

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

Enclosed is payment of \$..... for the above-noted..... Cornell

Dinner Plates and/or.....Cups and Saucers. Ship these prepaid to:
(please PRINT)

Name.....

Address.....

CAN-15

W. H. Emerson is supervisor, Sperry Gyroscope Co., Wilmington, Cal.

Grant Harper is with The Advertising Council and lives at Hastings-on-Hudson. He was in the Navy from 1941-45.

'22—Mrs. John Fletcher (Marie Weigt) has been appointed national treasurer of Delta Delta Delta Sorority, with offices at 104 East Fortieth Street, New York City.

'23 AB—Mrs. Ernest Lane (Amy Clough) lives at 3524 Jacinto Avenue, Sarasota, Fla.

'23 ME—Charles F. Kells has been named a director of the National Production Authority power equipment division in Washington, D.C. Mrs. Kells is the former Mary A. Klages '24.

'24 CE—Pietro Belluschi has moved from Portland, Ore., to Cambridge, Mass., where he is dean of the school of architecture and planning at MIT.

'25 AB—Henry E. Abt (above) has been reelected for a fifth year as president of Brand Names Foundation, Inc., 37 West Fifty-seventh Street, New York City 19. Before taking over the direction of the Foundation in 1945, Abt was director of group relations for the National Association of Manufacturers; previously, he was with the United Advertising Agency, Inc. He has written numerous articles on educational, marketing, and industrial subjects.

'25, '27 ME—Reed V. Bontecou (above),

Cornell Alumni News

with General Electric Co. since 1944, has been appointed to the new position of product manager, tube divisions, in general charge of product planning activities and marketing research at the Schenectady offices. He will also serve temporarily as product manager for receiving tubes. Bontecou was staff assistant to the manager of the tube divisions, and has conducted special market studies.

'25 BChem—John T. Carty, a resident of Mexico City for the last twenty-two years, is a partner in Epresas Unidas, S.A. de C.V., Dolores No. 17, 90 Piso, Mexico 1, D.F. His firm sells supplies and equipment to the mining and petroleum industries, and designs, installs, and operates metallurgical concentration plants. A new 100-ton selective flotation plant for the production of lead-zinc concentrates went into operation in February.

'28 AB—Sidney Kingsley's "Darkness at Noon," which was designated the best American play for the 1950-51 season by the New York Drama Critics Circle, was recorded by the Broadway cast in a one-hour radio adaptation and broadcast in April over Voice of America transmitters. The program was heard in Latin America and every country in Europe, including the Soviet Union and its satellites.

'29 BS—Charles A. Krieger has been appointed administrative assistant to the director of purchases of Sharp & Dohme, Inc., Philadelphia, Pa. He was formerly chief of warehousing and traffic, and had been branch manager in Chicago, Los Angeles, and Philadelphia. He lives at 30 East Sixth Street, Lansdale, Pa.

'30 BArch—Robert Alexander, Los Angeles architect and planner, is in India making preliminary plans for a housing and community development program at Madras. The vast rural reclamation project undertaken by the UN Technical Assistance Administration in collaboration with the India Government and private enterprises involves reclamation of farm lands, water supply, and forests in an area of more than 3,700 acres. Alexander is planning housing for some 5,000 people, who, it is hoped, will eventually own the property they help develop.

'31—Philander Alward has moved from Allendale, N.J., to Tokyo, Japan, where he is with American International Underwriters Corp., Central Post Office, Box 951.

'31 AB; '32 AM in Ed—Edith Sawdon Taylor and her husband, **Warren M. Taylor**, live in Plattsburg, where he is a professor at Champlain College.

'35, '36 ME—W. William Wiitanen writes that he changed jobs in February, 1950, and is now project engineer in the general chemical division of Allied Chemical & Dye Corp. He lives at 312 Washington Terrace, Audubon 6, N.J.; has a daughter born in September, 1949. "Life is never dull now!"

'36 BS—The twenty-man Korean military advisory group attached to the Sixth ROK Division, of which Major **Thomas E. Bennett** is a member, has been awarded a Presidential Citation by Korea's president, Syngman Rhee, and twice commended by high-ranking American officers. Bennett was sent to Korea last October. His wife and two daughters live at 11 Clermont Avenue, East Point, Ga.

'36 BS—Ralph M. Heinicke received the PhD at the University of Minnesota in December. His address is 702 North Eleventh Avenue, Melrose Park, Ill.

'36 CE, '37 MCE—After fourteen moves in eleven years, **Grandin A. Godley** has been two and a half years on RR 2, Ireland Road, Mishawaka, Ill., where he has two children and two acres with a garden and ranch-type house. He travels in Indiana, Illinois, Wisconsin, and Michigan as manager of construction for O'Neill division of Armco Drainage & Metal Products, Inc.

'36 ME—Charles W. Lockhart is busy with industrial plant expansion as district manager for Buffalo Forge Co. His address is 1213 Central Tower Building, San Francisco, Cal.

'36 ME—Leonard C. Marsac, assistant director of the Singer Manufacturing Co. of France, says he has "the wife and two boys and all our belongings over here with me. Even the piano!" He lives at Villa Les Tamaris, Rue Charles de Gaulle, Freneuse, S&O, France.

'36, '37 BS—Arthur L. Schwab, president of Moffat & Schwab, Inc., Tompkinsville, S.I., is giving a general insurance course at the Wagner College Institute of Business Techniques, this semester.

'36, '37 EE—Robert K. Story, 35 Tower Avenue, Needham Heights 94, Mass., is a salesman for United States Steel Co. Susan Story is ten years old and Robert K. Story, Jr. is six.

'36—William E. Summers, 602 North Tioga Street, Ithaca, is in the engineering department of Allen-Wales Adding Machine division of The National Cash Register Co.

'36 BS—George T. Swanson is manager of International Business Machines Country Club on Country Club Road, RD 2, Johnstown City.

'36 ME, '45 MME—Samuel K. Wolcott, Jr. of 530 West Church Street, Elmira, plans to bring an old Pierce Arrow car to Reunion in June, "similar to the one I had in '36." He is assistant manager of American LaFrance, and also a director and vice-president of Seneca Grape Juice Corp., of which his brother, **Arthur S. Wolcott '49**, is president, and his older brother, **Lewis J. Wolcott '30**, is vice-president and a director. They pack frozen concentrated grape juice for the Minute Maid Corp.

'36, '39 MD—Dr. Harold S. Wright of 393 Sound Beach Avenue, Old Greenwich, Conn., specializes in psychiatry in Greenwich and is an instructor at the Medical College in New York. He has three children.

'38 Men—Here's a digest of news about '38ers: **Dave Adler's** latest address is 4631 Kahala Ave., Honolulu, T.H. **Bill Arthur** has his own hardware and furniture business in Orchard Park. **Hank Klein** is with the law office of Wien, Lane & Lein in New York City. **Ken Batchelor** is personnel manager and plant engineer with Allegheny Ludlum Steel. **Dave Benjamin** is president of Apex Package Consolidators, Chicago. **Sergio Bettini** is back in Rome, Italy, after a year in Ithaca on a Rockefeller medical fellowship. **Phil Mickle** is purchasing agent for Columbia Box Board Mills, Chatham. **Ed Bradley** is now living on West Park Road, Castile. **Jim Otis** is with the US Fish & Wildlife Service, Department of Interior, Boston. **Ramon Palmer** is an instructor at

What Parents Say About Camp Otter

(From unsolicited letters)

"Nelson certainly had a grand summer with you and I want to thank Mrs. Ortner for her help in his reading lessons. There is not a day goes by but what he tells about some things of interest that happened at Camp Otter. That canoe trip to Algonquin Park was a highlight to him."

"It has been a fine season for Peter and we are very happy about his enthusiasm for Camp Otter."

"Mr. B. and I feel that Milton had a very fine camping experience this summer. Each day he recalls new incidents that happened while there to assure us that he had a wonderful summer."

"I cannot find words to tell you how fine we think Camp Otter is under your splendid management. I had no idea any camp could offer such a fine program as you give. Bill seems to be getting more out of his summer than we anticipated he would."

"George's father tells me that George looked really splendid after the summer at camp, and he wants him to return and escort a younger cousin into the joy of living in the wilds."

"I want to tell you the wonderful job you did on Tony and what a happy summer you gave him. His enthusiasm for Camp Otter is unabated and he is looking forward to next year."—*Cornell '27*

"Thank you for many kindnesses to my son. He had a very happy summer with you."

"David had such a happy summer with you this year. He looked so well and seemed in such good spirits when he arrived home."

"Jerry thoroughly enjoyed the summer and his many new experiences. Wayne and I, as well as everyone else, can see a big change in Jerry. His teacher told me that he was getting along much better than last year and that his favorite topic was camp."—*Cornell '38*

"Peter certainly is pleased with Camp. You have a wonderful camp, an ideal camp site and everything boys like."

"I am happy to report that Carl had the best time last summer that he ever had at camp and happy that you regarded him as a good camper. It seems to me that he has changed for the better in many ways and has matured in those two months."

41st SEASON

July 3 to August 26

For 1950 Booklet or

Colored Movies, write

HOWARD B. ORTNER '19

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

COME TO CAPE COD!

Chatham Bars Inn

AND COTTAGES

CHATHAM, MASS.

Butting into the Atlantic on the ocean-bound-ebb of Cape Cod stands the Chatham Bars Inn, one of New England's loveliest summer resorts. Here is Cape Cod at its flavorful best . . . tide-free or surf bathing, private golf, tennis, fishing and sailing; and minutes away lie picturesque and historic attractions. Meals are unforgettable! Ever tasted a Cape dinner or participated in a real clambake? Rates from \$15 (with all meals). Non-house-keeping cottages available.

For Booklet "L" Address

Mr. Harvey Grant
CHATHAM BARS INN,
CHATHAM, MASS.

SONGS OF
CORNELL

Contains all the songs that Cornellians sing—words and music. The only complete Cornell Song Book.

Substantially bound in red fabric-oid covers, stamped with silver. Only Send payment with order to

Cornell Alumni Association

Merchandise Div.

18 East Avenue

Ithaca, N. Y.

\$2
POST
PAID

Williamsport Technical Institute in Williamsport, Pa. His wife is **Hazel Pearce '38**. **Jack Perry** will complete eleven years with GLF in Ithaca this June. **Len Roberts**, a resident doctor at Fordham Hospital in New York City, writes: ". . . heights scaled by '38ers who are self-supporting will force me to hang out a shingle sometime in 1952."

Monroe Albright works for DuPont and lives on Shipley Road, Route 3, Wilmington, Del. **Bill Argersinger** is associate professor of chemistry at the University of Kansas. **Jim Moyer** is with General Electric in Schenectady, plays the flute, and is president of the local light opera company. His wife is **Nedra Blake '38**. Also with GE is **Hugh Atwood**. **Bob Scott** is with American Chic Co. in New York City. **Austin Bennett** lives at 749 Hilltop Road, Springfield, Pa., and will be "glad to see any of the gang when down this way." **Watson Foster** operates a farm near Auburn. **Carl Wilson** is now a partner with Robert W. Baird & Co., Milwaukee, Wis.—**Stephen J. deBaun**

'39 CE—**Bruce L. Cormack** recently left United Shoe Machinery Corp. to become research engineer at Armour Research Foundation of the Illinois Institute of Technology, 35 West Thirty-third Street, Chicago 16. He lives at 133 Dogwood Street, Park Forest, Chicago Heights; has a daughter, Ann Cormack, born September 6, 1950.

'39 AB—Mrs. Ernest Lowens (**Madeline Weil**) has a son, Michael Sylvan Lowens, born January 23, 1951. The Lowens live at 392 Summit Avenue, Cedarhurst.

'43 AB—**Curt F. Beck** teaches graduate and undergraduate courses in international relations and international law at University of Connecticut, having received the PhD at Harvard last June. His address is Box 841, Storrs, Conn.

'43 AB—Mrs. William R. Hughes, III (**Virginia Farley**) has a son, William Garrett Hughes, born March 10. They live at 120 Golf View Road, Ardmore, Pa.

'43—**Benjamin S. Kelly**, with Air Preheater for the last ten years, is now sales engineer for the firm with offices in Atlanta, Ga. His territory includes Georgia, Florida, and North and South Carolina.

'43 AB—**Dexter M. Kohn**, an attorney with Sachs & Jacobs, 309 Woodward Building, Washington 5, D.C., has moved to 3140 Wisconsin Avenue NW, Washington 16.

'44—Former ALUMNI NEWS photographer **Jay B. Leviton**, now first lieutenant at the Post Signal Office, Camp Gordon, Ga., hit the cover of This Week Magazine, March 25, with a color photo of a high-stepping Easter duckling. An earlier issue of the Sunday newspaper magazine contained a Leviton shot of a vivacious Iowa co-ed.

'44 AB—**David Simon**, a graduate of ★ Harvard Law School, was law clerk to Augustus Hand, second circuit appellate justice, before being called to duty in the Army. His home is at 533 Main Street, Mount Pleasant, Pa.

'44 AB; '48 AB—**Priscilla M. Wilson** was married to Thomas J. Ashton, March 17, by her brother, **Donald M. Wilson '48**, who is a senior at Union Theological Seminary, New York City. The Ashtons live at 1631 Webster Street NW, Washington, D.C.

'45 PhD—**George P. Baumann** has been

appointed a group head in the process engineering and economics division of Standard Oil Development Co. Esso Engineering department. He was previously a process engineer with the company and lives at 150 Newman Street, Metuchen, N.J.

'45 BS—Mrs. Richard D. Albert (**Margorie Fine**) lives at 4733 Central Avenue, Pittsburgh 13, Pa. She has a year-old son; has been writing free-lance advertising copy.

'45, '44 BS—Mrs. Harold Brodsky (**Shirley Panesh**) has moved to 675 Walton Avenue, Bronx 51. Until son Peter William was born, she was an occupational therapist in Army and VA hospitals.

'45—Mrs. Sidney O. Krasnoff (**Ruth Bernstein**) and Dr. Krasnoff now live, with sons Stuart and Robert, at 7941 Thouron Avenue, Philadelphia 19, Pa.

'45, '48 MD—Dr. Alan Iddles is in the first year of a four-year general surgical residency at Memorial Hospital, Wilmington, Del. He has a daughter, Andrea Iddles, born January 8, 1951.

'45, '44 BChemE—**David C. MacLean** of Navesink River Road, Locust, N.J., has been appointed a permanent member of the indoctrination staff of the Hubbard Dianetic Research Foundation in New York City.

'46 AB—**Joel Bitman** received the PhD at University of Minnesota, last December 21. His address is 446 Jelliff Avenue, Newark 8, N.J.

'46—**Hans J. Petermann**, navigator ★ USAF, has been recalled to active duty with 443d Troop Carrier Wing, Hensley Field, Dallas, Tex. He was a junior engineer at Chance-Vought division of United Aircraft Corp. in Dallas. His address is 1721 Willow Street, Grand Prairie, Tex.

'46, '48 BCE; '46 BS—**David S. Summer-ville** and Mrs. Summerville (**Janet Bassette**) '46 have a son, Preston Lee Summerville, born March 5, 1951. They live at 14 Oakland Avenue, Bayview, Milford, Conn.

'46 AE in ME—**Richard E. Ozaroff** is personnel manager of Fidelity Tube Corp., 900 Passaic Avenue, East Newark, N.J. He lives at 100 Ridgewood Avenue, Glen Ridge, N.J.

'47 BS; '49 BS—Mrs. Willard F. Smith (**Louise Holden**) writes that she and her husband, **Bill '49**, moved into their own bungalow at 242 South Brixton Road, Gardent City South, last August. Smith is in the real estate business and his wife keeps busy with David, fifteen months, Martha, one month, and the corresponding secretaryship of the Nassau County Cornell Women's Club.

'47, '46 AB—**Elizabeth J. Smythe**, graduate student and psychometrician at University of Houston, lives at 4406 Wheeler, Houston, Tex.

'47, '49 BFA—Drawings and paintings by **Allen Atwell**, who is studying for the MFA, were exhibited in the Morse Hall gallery in March. Atwell has exhibited at Munson-Williams-Procter Institute in Utica and has made a special study of Oriental art.

'47 AB; '47 BS—**Donald P. Berens** and Mrs. Berens (**Margaret Schiavone**) '47 have moved to 1929 Princeton Avenue, Camp Hill, Pa.

'47 BS, '49 MPA—**Victor Hershman ★**

was called to active army duty April 3 and is at the Quartermaster Center, Fort Lee, Va.

'48 BS—**Meta M. Brammer**, formerly assistant buyer for Associated Merchandising Corp., is now publicity director for Teen Timer O'Originals, 1359 Broadway, New York City. She lives in Apartment 2B, 151 East Twenty-sixth Street.

'48 BS in I&LR—**William A. Busch** left Evansville, Ind., last November to become personnel director of Melpar, Inc., an electronics research and development organization in Alexandria, Va. He has a year-old daughter, Jill Busch, and lives at 6716 Lake Street, Falls Church, Va.

'47 AB—**Mrs. Dimitri R. Hirshberg (Jean Sullivan)** has moved from Baltimore to 21 Plainfield Road, Albertson, L.I. Her husband is production engineer for Wendelight Corp. of New York City.

'47, '49 ME—**David S. Sulaff**, sales engineer in the New York City office of Worthington Pump & Machinery Corp., has a daughter born January 11. Sulaff lives in Building 15, Apartment 6A, Jacob Ford Village, Morristown, N.J.

'47—**Philip W. Vetterling** is a graduate student in economics at Clark University, Worcester, Mass. He taught at the University of Massachusetts last year, and at the American International College in Springfield during the summers of 1949 and 1950.

'48 BArch; '45, '44 AB—**Robert Engelbrecht** and **Mrs. Engelbrecht (Vivian Foltz)** '45 were featured in a six-page picture story in the April issue of *Living for Young Homemakers*. The article, "A Year of Weekends," tells how they turned a nondescript attic apartment into a home, making their own balcony, furniture, and drapery material. The Engelbrechts and their young son have moved from their Chicago apartment to 420 Fairview Avenue, No. 2-G, Fort Lee, N.J. He is now with the Hotel Statler in New York City.

'48 BME—**Richard J. Goldstein** received the MS in Mechanical Engineering at University of Minnesota, December 21, 1950. His address is 200 Carbine Boulevard, New York City 33.

'48 BME—**Gerhard Sonder** of 21 Stone Road, Belmont 78, Mass., has joined General Electric Co. as technical engineer in the aircraft gas turbine development section in Boston.

'48 BS in ME—**William R. Rogers**, with The Carborundum Co., Bristol, Pa., since graduation, is now refractories engineer for the firm at Perth Amboy, N.J. He lives at 400 Drayton Road, Oreland, Pa.

'48 BS in CE; '48 AB—**M. Dudley Smith, Jr.** and **Mrs. Smith (Martha Waller)** '48 live in Apartment 4-C, Forest Gardens, Ambler, Pa. Smith is product engineer for International Resistance Co. in Philadelphia and Mrs. Smith is training representative with Strawbridge & Clothier, also in Philadelphia.

'48 AB—**Harold M. Guzy** of 1654 Massachusetts Avenue, Cambridge 38, Mass., plans to return to New York City when he graduates at Harvard Law School in June.

'48 AB—**Mrs. Edward T. Kernick (Elizabeth Campbell)** now lives at 2715 Hampden Court, Chicago 14, Ill.

FINE MATERIALS AT ROGERS PEET

Rogers Peet Clothes and Furnishings present at this time one of the finest choices they have ever offered. The assortment of materials is particularly good...including fine British woolsens in Clothing and in Sport, Beach and Country Accessories Irish Linens, Scottish Ginghams, India Madras and English Voiles and Oxford shirts that are rich in color and extraordinary in quality.

*Rogers Peet
& Company*

A label that spells character

In New York:
Fifth Avenue
at 41st Street

Thirteenth St.
at Broadway

Warren Street
at Broadway

And in Boston:
Tremont St.
at Bromfield St.

A Reader Writes:

"You've done a grand job, Rym, through the years and in your book. I am today sending for three more copies. Maybe some of my enjoyment is due to the fact that we were more or less contemporaries and because I have arrived at the age when reminiscences are the most fun; but I don't think so. I believe graduates of other institutions than Cornell will get equal enjoyment from your essays . . ." —**Cornell '06**

YOU AND YOUR FRIENDS WILL ENJOY IT

\$3.50 POST
PAID

ORDER NOW

Enclose your cards
for gift copies

165 engaging excerpts from Berry's
"Now In My Time" in *Alumni News*

CORNELL ALUMNI ASSOCIATION—Mds. Div.
18 East Avenue, Ithaca, N. Y.

Mail to me (or to list attached, enclosing my cards)
copies of **BEHIND THE IVY** by Romeyn Berry. I enclose
payment at \$3.50 a copy, postpaid. (Please PRINT names
& addresses.)

Name

Address

TWO ALUMNI FAVORITES
THE *Castle*
IN
TUCKER'S TOWN
BERMUDA *Harbour*

The newest, most luxurious resort in Bermuda . . . 10 min. from airport, 20 from ship's pier. 300 rooms . . . pool . . . beach . . . dancing . . . all sports . . . resort shops. Daily rate from \$11, Modified American Plan.

THE *St. George*
IN ST. GEORGE'S
BERMUDA

A friendly inn, in a 17th century setting. Indoor pool . . . golf . . . dancing. Daily rate from \$8, Modified American Plan.

Richard M. Toohill, Gen. Mgr.
SEE YOUR TRAVEL AGENT or
Dept. A, Wm. P. Wolfe Organization, Rep.
500 Fifth Ave., N. Y. City 18, L05-114
Also Chi., Phila., Toronto, Boston

Announcing
Our 3rd Gala Season

THE
TIDES

VIRGINIA BEACH'S
NEWEST LUXURY
BOARDWALK HOTEL

ALL RESORT ACTIVITIES
EUROPEAN PLAN
SEASON APRIL THROUGH
NOVEMBER

DIRECTLY ON THE OCEAN
VIRGINIA BEACH, VA.
PHONE 2121

OWNER-MANAGER
BRUCE A. PARLETTE '32

'49 BArch—Ray C. Bump, Jr. is employed with Edwin T. Steffian, 11 Beacon Street, Boston, Mass., as architectural designer. His address is 255 Oak Street, North Abington, Mass.

'49—Gathering in Marty Coler's Forest Hills apartment, the Women's and Men's Reunion Councils of '49 held a joint meeting, March 14. After a fine dinner, plans for the First Reunion were discussed. Matters of Reunion costumes, activities, fees, and promotion were considered. It was decided that the men and women would work together on the Saturday night Class banquet, and ideas for this party were talked over. Organized car pools are being tentatively worked out to help as many '49ers as possible get back to "the Hill" for the festivities June 8 and 9. The second topic discussed was a joint social affair to be held May 1 in a New York City hotel, for Class of '49 members. There has been an enthusiastic response to this party, and it was suggested that members of the Class in other cities be urged to organize similar affairs. Robert N. Jacobson and Brett Crowley were appointed co-chairmen of the New York party. Others present at the meeting were Martha Coler, women's Reunion chairman; Frances Lown; Lois Birrell; Paul E. Gillette, men's secretary and chairman; Martin H. Hummell, Jr.; and Richard J. Keegan.

—L.B. and P.G.

'49 BSinAE—Second Lieutenant Jo-★ seph B. Allen, 0960587, was recalled in September to active duty with the Seventieth Engineer Construction Co., Fort Dix, N.J.

'49 BCE—Sidney Brill has moved from New York to Atlanta, Ga., where he is project engineer, Savannah District, at Fort McPherson, Ga.

'49 AB—David H. Darling is completing his sophomore year at New York Medical College, Flower & Fifth Avenue Hospital, New York City. His address is 114 Grove Street, Stamford, Conn.

'49 AB—Albert Dendo and Mrs. Dendo, formerly Elizabeth Terwilligar, daughter of Robert E. Terwilligar '30, Assistant Treasurer of the University, have a son, Michael Robert Dendo, born February 17. Dendo is with US Central Intelligence Agency in Washington, D.C.

'49 BChemE—George E. Griffith, Jr. lives at 143 Engle Street, Englewood, N.J.; works at Colgate-Palmolive-Peet Co. in Jersey City, N. J.

'49, '51 AB; '52—John T. Griffin and Mrs. Griffin (Dorothy Healey) '52 have a son, Jeffrey Michael Griffin, born March 31. Griffin works for the Borden Co. in Bridgeport, Conn. His address is 108 Alpine Avenue, Bridgeport 8.

'49 BS—Doris E. Johnson of Canandaigua received the MS in nutrition at the State University of Iowa in February. Her thesis concerned the effect of diuresis on the excretion of thiamine in normal and diabetic rats.

'49 BS—Bonnie Jean Mack supervises a nursery school group of three-year-olds and teaches a freshman course in human growth and development at Plattsburg State Teachers College. She lives at 134 Brinkerhoff Street, Plattsburg.

'49 AB—Air Cadet Bruce W. Mack is ★ in the Air Force pilot training program,

Cornell Music-To Enjoy at Home

Fine new recordings of
Glee Club, Concert Band, and Chimes

All on one Long Playing Micro-groove Record, 12-inch, two sides, 33⅓ rpm, with jacket in color, at \$4.85 postpaid.

Four 12-inch Records, eight sides, 78 rpm, in attractive Cornell Album, for standard players, at \$8 delivered.

Order Now
Use Coupon

CORNELL ALUMNI ASSOCIATION, MDSE. DIV.
18 EAST AVE., ITHACA, N.Y.
Enclosed is payment of \$..... for
..... Long Playing Cornell Record(s) @ \$4.85
(Quan.)
..... Album(s) of 4 Standard Records @ \$8
Ship to: (Please PRINT)
NAME
STREET & No.
CITY ZONE STATE
CAN-15

3565 Training Squadron (Mil.), Box 410, Connally Air Force Base, Waco, Tex.

'49 MD—Lieutenant **Robert A. May** ★ **ers**, Navy doctor who was loaned to the Army at Camp Kilmer, N.J., last November, is now at the US Naval Hospital at Philadelphia. During his Army assignment as post medical inspector, Dr. Mayers was commended for his part in helping save the lives of many victims of the commuter train wreck at nearby Woodbridge, N.J., February 6.

'49 BS in I&LR—**Charles F. Murphy** is a teaching assistant in economics in New Brunswick College of Arts & Sciences, Rutgers University. He was instructor at New Hampton Preparatory School during the 1949-50 term; lives at 2821 Briggs Avenue, New York City 58.

'49 LLB—**Henry B. Nesbitt** has been ★ recalled to active duty as a lieutenant, USNR. He is attending Judge Advocate School in Newport, R.I., where his address is 9 Bull Street.

'49 BS—**Harold A. Newlander** is production manager of Southern Dairies, makers of Sealtest Ice Cream. His address is Fox Hall, 213 Shelton Avenue, Norfolk 2, Va.

'49 BChemE—**Roderick W. Pearson** of 14 Parkview Avenue, Jamestown, is employed by Sunray Electric Co., Warren, Pa.

'49 BChemE—**Curt Reinhold** is with Colgate-Palmolive-Peet Co. in Jersey City, and lives at 726 Prospect Avenue, Ridgefield, N.J.

'49 BChemE; '49 BS—**Donald G. Rowland** and **Louise Baumeister** '49 were married, May 27, 1950, and live at 1522 Boulevard, New Haven, Conn. Rowland works on production problems and research at Sponge Rubber Products Co., Howe Avenue, Shelton, Conn.

'49 BS in AE—**Herbert Schwartz** is an assistant engineer with Burndy Engineering Co., New York City and lives at 110-35 Sixty-three Drive, Forest Hills.

'49 BME; '49 AB—**Henry Sternfeld, Jr.** is a stress analyst with Piasecki Helicopter, Inc., Morton, Pa. He and Mrs. Sternfeld (**Arlene Ziman**) '49 live at 203B West Parkway Avenue, Chester, Pa. She is a statistician for a market research firm.

'49 BME—**Joseph Van Poppelin, Jr.** ★ has enlisted in the Marine Corps. He may be addressed at 53 Puritan Road, Swampscott, Mass.

'49 AB; '50—**Polly D. Wallworth** and **Robert C. Phillips, Jr.** '50 were married October 14, 1950, in Philadelphia, Pa. He is manager of the Tom Quick Inn in Milford, Pa.

'49 AB; '49 AB—**Barbara Way** and **Lee Lynch** have finished redecorating a unique fourth floor walk-up apartment (bathtub in the kitchen) at Apartment 20, 209 East Fifty-eighth Street, New York City. Miss Lynch is a copy writer for Montgomery-Ward; Miss Way, an editor of a trade newspaper.

'50 AB; '50 AB—The engagement of **Mary E. Adams** to **Ralph C. Williams** '50 of 1300 York Avenue, New York City, has been announced. Miss Adams works in the cytology laboratory of Strang Cancer Prevention Clinic of Memorial Hospital; Williams is a student at the Medical College.

'50 AB—**Flo Ann Avery** is with a new bureau of publications at Pace College, 225 Broadway, New York City. The bureau publishes a daily newsletter, "Strictly Confidential," for faculty and staff.

'50 AB—**Idell C. Carey**, daughter of Alumni Trustee **Matthew Carey** '15, is working in Washington and lives at 3224 Prospect, Georgetown, Washington, D.C.

'50 BS—**Daniel C. Chabot** and **Janet Brown**, former assistant to **Robert B. Meigs** '26, University Counsel and secretary of the Corporation, were married, October 14, in Tarrytown. Chabot works for Lord & Burnham Co. of Irvington. Mrs. Chabot is in a real estate and insurance office. They live on Cedar Lane, Ossining.

'50 BS—**Faith C. Fudell**, who is doing graduate work at New York University, is engaged to **Roger A. Barrer** of the Bronx. They plan to be married May 6. Her address is 98 Van Cortlandt Park South, New York City.

'50 AB—**Arnold J. Heidenheimer** writes on world politics for New Republic magazine, 1416 F Street NW, Washington 4, D.C., while working for the AM in international relations at American University. He became acquainted with Congressman **Daniel A. Reed** '98 while waiting for a trolley near the Capital and writes that "although our political views differ substantially, we found a common background in Cornell."

'50 BArch—**Daniel Kilby** is working for an architectural firm in Wichita, Kan., where his address is 578 South Minneapolis Street.

'50 BS—**Bankey S. Lall** has completed residence requirements for the MS and plans to return to India next fall to be state entomologist in Bihar State. His address now is P.O. Box 344, College Park, N.J.

'50 AB—**Stuart Raynolds**, son of **Harold Raynolds** '17, is working with the Bureau of the Mint, US Treasury Department. He lives at 1628 Twenty-first Street NW, Washington, D.C.

'50—**Sidney Reiff** is engaged to **Harriet Flax**. His address is 3990 Saxon Avenue, Bronx 63.

'50; '49 AB, '50 MNutrS—**Alvin W. Ries**, Senior in Chemical Engineering, married **Betty E. Wood** '49, research assistant in Nutrition, February 3, in Ithaca.

'50 AB—**Jean M. Thomas**, having recovered from a successful ear operation, is now employed by National Tool Co., Cleveland, Ohio. Her address is 5810 Franklin Avenue, Cleveland.

'50 AB—Mrs. **William W. Woodruff** (**Marie Louise Haldeman**) has moved to 1300 East Sharon Circle, Chattanooga, Tenn.

'50 BEE—**Robert N. Whitman** of 548 Clarendon Street, Syracuse, is a civilian inspector for the Army Signal Corps.

'50—**Robert Struck**, a student at Long Island Agricultural & Technological Institute, says the "ratio" followed him there and multiplied on the way; it's twenty to one! He lives in Dorm 5, Farmingdale.

'50 BS—**Alfred K. Sheldon** of 129 East Main Street, Penn Yan, joined Comstock Canning Corp. in June, 1950. He and Mrs. Sheldon (**Ruth Rich**) '49 have a daughter, **Ruth Emily Sheldon**, born October 30, 1949.

Fly-

To CORNELL

From ANYWHERE

4 FLIGHTS DAILY

Thru Newark

2 Thru Buffalo

2 Thru Albany

Call Your Airline

or Travel Agent

FOR UNSPOILT
FISHING...

... come to Québec, where game fish of all kinds teem in thousands of beautiful lakes and streams. Come to La Province de Québec. French-Canadian hospitality and expert guides will make your next fishing trip a momentous experience.

LA PROVINCE DE
Québec

For free booklets and maps to help you plan your vacation, write to: The Provincial Publicity Bureau, Parliament Buildings, Québec City, Canada; or 48 Rockefeller Plaza, New York 20, N. Y.

"TRAFFIC SIGNALS"

A Theater Piece

By A. M. Drummond

Inscribed to Members of the

Cornell Dramatic Club

(Scores played in it)

Illustrated—\$1.06 postpaid

Order from

The Cayuga Press Ithaca, N.Y.

Hemphill, Noyes,
Graham, Parsons & Co.

Members New York Stock Exchange

INVESTMENT SECURITIES

Jansen Noyes '10 Stanton Griffis '10
L. M. Blancke '15 Jansen Noyes, Jr. '39

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

Albany, Boston, Chicago, Indianapolis,
Philadelphia, Pittsburgh, Reading,
Trenton, Washington, York

Eastman, Dillon & Co.

MEMBERS NEW YORK STOCK EXCHANGE

Investment Securities

DONALD C. BLANKE '20

Representative

15 Broad Street New York 5, N.Y.

Branch Offices

Philadelphia Chicago Hartford
Reading Easton Paterson

Coming to New York?

Enjoy the charm of
yesterday's hospitality
blended with the
comforts of today.

Home of the Cornell Club

The Hotel

BARCLAY

111 East 48th St., New York
William H. Rorke, Manager

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

OUR CORNELL

Eight distinguished alumni write about
their University

Gift Book for Prospective Students
Mail \$1.00 to

Cornell Alumni Association

Merchandise Div.

18 East Ave. Ithaca, N. Y.

'51—Second Lieutenant George E. ★
Barnes, son of George H. Barnes '14, mar-
ried Jane Waits of Andalusia, Ala., March
24. He reported for active duty at Camp
Rucker, April 3.

NECROLOGY

'86 BS (SL)—The Rev. Andrew Ells-
worth Dunham, retired Episcopal minister,
March 5, 1951, at 2851 Manitou Avenue,
Jacksonville, Fla.

'89 BS in Arch—Arthur Mills Curtis, of
84 Maple Street, Oneonta, March 28, 1951.
He retired in 1933 as a teacher at the State
Normal School in Oneonta. Brother, Char-
les E. Curtis '85; son, Elbert L. B. Curtis
'25. Delta Upsilon.

'89 CE—Frederick Eugene Turneure,
dean emeritus of engineering at University
of Wisconsin, March 31, 1951. He taught at
Wisconsin from 1892-1937, and was the
author of three textbooks on engineering.
He lived at 166 North Prospect Avenue,
Madison 5, Wis. Theta Xi.

'91—Lewis Edwin Dofflemyer, Ithaca
city assessor from 1926-41, April 2, 1951.
He was a student in Architecture from
1887-89; his paintings were frequently ex-
hibited in Ithaca.

'92 MME—Edward Everett Clark, former
superintendent of Elmira Reformatory
trade school, March 14, 1951, at 1020 East
Church Street, Elmira. He retired in 1938
after more than forty years at the trade
school.

'92 CE—John Pelatiah P. Lathrop, civil
engineer and contractor, in December, 1950,
in Paoli, Pa. Beta Theta Pi.

'95 PhB—Martha Anna Veeder, retired
professor of chemistry at Western College,
Oxford, Ohio, January 9, 1951, in Lyons.

'97 PhB—Paul Skeels Peirce, retired pro-
fessor of economics, March 30, 1951. He
lived at 320 Knowles Avenue, Winter Park,
Fla. He had taught nineteen years at Ober-
lin before he retired in 1940, and earlier at
Northwestern, Minnesota, Rollins, Iowa
State College, and the University of Iowa.
Brother, Clarence A. Peirce '07.

'01 AB—Lynn Huntingdon Keeler, at-
torney, March 28, 1951, at his home, 33 Wil-
liam Street, Auburn.

'02—Louis Henry Boecher, Jr., for twenty
years a public welfare worker, February 3,
1951, in Highland Falls.

'02 ME—Frank Durbon Clark, March 9,
1951, at his home on Route 1, Box N9,
Elsinore, Cal. He spent more than a year in
Persia and two years at Roberts College
teaching and organizing four-year engineer-
ing courses.

'05 BArch—Howard Blaine Burton, archi-
tect, July 13, 1950, at 2522 Northwest
Nineteenth Street, Oklahoma City 7, Okla.
Phi Kappa Psi.

'07-08 Grad—Cyrus Edgar Bartholomew,
September 25, 1950, in Blue Ridge, Ga.

'11 ME—Elijah William Bellinger, Janu-
ary 5, 1951, at Prospect Hill, Fort Plain.

'11 ME—Ralph William Wiggins, for-
merly an engineer with E. I. du Pont de
Nemours & Co., Inc., Chevrolet Motor Co.,
General Motors of Canada, and Ford Motor
Co., September 25, 1950. His address was
Box 501, La Feria, Tex. Phi Delta Theta.

'12—Wade Aydelotte, retired industrial
and business broker, March 25, 1951, at
Hotel Westlake, Rocky River, Ohio. Alpha
Sigma Phi.

'12 AB, '14 AM—James Storer, secretary
of the Buffalo board of education for more
than thirty years, April 1, 1951, in Buffalo.
He lived at 376 Woodbridge Avenue, Buf-
falo 14. Son, James E. Storer '48.

'14—George Asa Adsit, executive vice-
president and director of Girard Life Insur-
ance Co., Philadelphia, Pa., January 30,
1951, at his home, 529 Chestnut Street,
Philadelphia. Son, Charles H. Adsit '50.
Acacia.

'16—Dr. Edward Inman Wolfe, physi-
cian, February 16, 1951, at his home, 1110
Wyoming Avenue, Forty Fort, Pa. Daugh-
ter, Mrs. Edwin G. Russell (Betty N. Wolfe)
'42.

'21 ME—Henry Leary Taylor, secretary
of R. J. Taylor Co., wholesale steamship
supply house in Baltimore, Md., March 14,
1951. He lived at 5312 Tilbury Way, Home-
land, Baltimore. Brother, Malcolm R. Tay-
lor '25. Phi Gamma Delta.

'22—William Anthony Feuerbach of 55
Saint Andrews Place, Yonkers, April 7,
1951.

'24 AB—Mrs. A. D. Carter (Hannah
Lyons), March 26, 1951, after a long illness.
Her address was Orienta Point Apartments,
490 Bleeker Avenue, Mamaroneck. Kappa
Alpha Theta.

'38 MSinEd—Donald Marion Keagle,
superintendent of Olean schools, at his home
at 109 Willow Street, Olean, February 22,
1951.

'49 BSinI&LR—Neal Henry Smith
drowned last summer in Lake Titus, near
his home in Malone.

'50 AB—David Seymour Kogan, March
8, 1951, at 76 Bruce Avenue, Yonkers 5, of
leukemia. Phi Sigma Delta.

'51—Donald Roland Bemont, Senior in
Agriculture, March 28, 1951, in a fall from
a tree while working during spring recess.
He was the son of the late Leslie H. Be-
mont, Extension instructor in Poultry Hus-
bandry. His mother lives at 314 West Spen-
cer Street, Ithaca. Brother, Leslie E. Be-
mont '50. Seal & Serpent.

'51—Miriam Irma Schwartz, Senior in
Arts & Sciences, March 5, 1951, of gas
poisoning at her parents' home, 196-38
Pompey Avenue, Jamaica.

'52—Richard Edmund Monsell, Junior
in Industrial & Labor Relations, March 18,
1951, in an automobile accident near Ithaca.
Monsell had transferred from Champlain
College and was a pledge of Pi Kappa Al-
pha.

'52—Richard Wagner, Junior in Agricul-
ture, March 31, 1951, in an automobile ac-
cident in New York City. His home was at
829 Adeo Avenue, The Bronx. Sigma Phi
Epsilon.

The light in the "Lab"

In the research laboratories of hospitals, clinics, and medical schools throughout our country, the lights burn late . . . as scientists constantly strive to halt humanity's greatest enemy—CANCER.

As the lights continue to burn, the hope for a cure grows brighter . . . here's why:

Cancer Research Is Paying Off

Through research—which you have helped to support by donating to the American Cancer Society—medical science now has new weapons to combat this disease more effectively than ever:

Drugs—there is evidence that a chemical treatment for cancer may be perfected. Certain drugs will prolong the lives of cancer victims . . . other promising compounds are being tested.

Hormones—treatment with hormones, such as ACTH and Cortisone, has brought about dramatic, although temporary, effects in some types of cancer. Other hormones have helped control advanced cancer of certain organs.

X-rays—the development of more powerful machines promises to make this form of treatment more effective.

Isotopes—radioactive chemicals are becoming increasingly useful in treating certain rare forms of the disease.

In addition, surgical technics have been improved so much that once hazardous operations can now be performed safely. And progress is being made in the development of tests to detect cancer in its earliest stages when the chances for cure are best. Research has made

these life-saving advances possible. But, as long as cancer continues to kill some 210,000 men, women, and children in our country each year, we *must* keep the lights burning in the laboratories! *Much more research needs to be done before cancer can be dealt the final blow!*

Your life—the life of everyone you know—is at stake. Give generously to the 1951 Cancer Crusade.

Help Science Help You . . . Give To Conquer Cancer

Mail your contribution today
to
CANCER
% Your Local Post Office

... your gift will reach your
American Cancer Society Division

CANCER, care of Your Local Post Office	
Here is my contribution of \$ _____ to fight Cancer.	
Name _____	
Address _____	
City _____	Zone _____
State _____	

CLASS REUNIONS

JUNE
8, 9 & 10

IN
ITHACA

Classes under the regular five-year Reunion plan have scheduled Reunions at the University for Friday, Saturday and Sunday, June 8-10, 1951. Your Class Secretary or Reunion Chairman will send full particulars regarding accommodations and Class plans.

HIGHLIGHTS

- Presidents Report to Alumni
- Alumni Luncheons
- Dramatic & Glee Club Shows
- Woman's Breakfast
- Class Dinners
- Alumni Singing
- Baseball Game with Colgate
- Reunion Rally

**MAKE RESERVATIONS
BEFORE MAY 15**
With your Class Secretary
or Reunion Chairman

Cornell Association of Class Secretaries

