

CORNELL ALUMNI NEWS

May 29, 1941

VOL. 43 NO. 30

War
Memorial

Herrold '41

“ON THIS HIGH CAMPUS...”

Constantly before us these days is the need for defense

Of all free institutions. Higher education and leadership training at Cornell share that need.

Recognizing her need, 1500 loyal alumni are at work presenting Cornell's story to their classmates.

Now is the time the University must have increased support from her alumni if she is to meet her educational responsibilities.

Every Cornellian has been given the facts. If your Class committee has not yet contacted you, your gift with the coupon below will be credited toward your Class quota.

Little or big, every gift counts, before June 30.

Let the checks roll into Cornell.

Here is My Gift of \$

To the Cornell Alumni Fund

Name **Class**

Address

CORNELL ALUMNI FUND COUNCIL

Executive Committee

Christopher W. Wilson '00, President
Walter C. Heasley, Jr. '30, Executive Sec'y

Willis H. Carrier '01
Julian A. Pollak '07
Harold T. Edwards '10
Jansen Noyes '10

Katherine R. Buckley '01
Robert P. Butler '05
Edward E. Goodwillie '10
Harold L. Bache '16
Henry W. Roden '18
Roger W. Hooker '21
Caesar A. Grasselli '22
Walter W. Buckley '26
Bertel W. Antell '28

*Make checks payable to Cornell University; attach to this blank and mail to
Cornell Alumni Fund, 3 East Avenue, Ithaca, N. Y.*

Lehigh Valley Service

for

Cornell Class Reunions

June 13, 14, 15

Commencement

June 16

Affords a real opportunity for informal get-togethers, renewal of friendships, etc., while enroute to and from Ithaca.

Special Cars for Class Groups

THE CLASSES REUNING

'71, '76, '81, '83, '84, '85, '86, '91, '96, '01, '02, '03, '04, '05, '06, '11, '16, '21, '22, '23, '24, '26, '31, '36, '39

SOME MILESTONES OF THIS YEAR'S REUNIONS

'91's FIFTIETH (GOLDEN JUBILEE)

'16's TWENTY-FIFTH '26's FIFTEENTH (HOST CLASS)

LOW ROUND TRIP FARES

FROM	TO ITHACA	Coach Travel	Pullman Travel
NEW YORK		\$ 8.95	A\$13.10 B\$14.60
NEWARK		8.70	A 12.75 B 14.20
PHILADELPHIA		10.00	A 14.55 B 16.20
ROCHESTER		3.60	
BUFFALO		5.55	

A—Plus Cost of Upper Berth, Each Way.

B—Plus Cost of Lower Berth, Room or Parlor Car Seat, Each Way.

Lower berth \$2.10, Upper \$1.45, Parlor Car Seat \$1.50. Double Bedroom (2 or more) \$4.20. Compartment (2 or more) \$6.30, Drawing Room (2 or more) \$7.35, Each Way.

AIR CONDITIONED COACH, PULLMAN, DINING & CLUB CAR SERVICE

GOING TRAINS—STANDARD TIME

Lv. NEW YORK (Penna. Station)	10:55 A.M.	*†9:10 P.M.	*s 9:45 P.M.
Lv. NEWARK (Penna. Station)	11:10 A.M.	*†9:25 P.M.	*s10:00 P.M.
Lv. PHILADELPHIA (Reading Ter.)	11:05 A.M.	9:35 P.M.	9:35 P.M.
Ar. ITHACA	6:39 P.M.	6:53 A.M.	6:35 A.M.

*Sleeping Cars from New York may be occupied at Ithaca until 8:00 A.M.

†Daily except Sunday. s. Sunday only.

RETURNING—STANDARD TIME

Lv. ITHACA	12:15 P.M.	*9:24 P.M.
Ar. PHILADELPHIA (Reading Terminal)	7:50 P.M.	6:40 A.M.
Ar. NEWARK (Penna. Station)	8:04 P.M.	6:49 A.M.
Ar. NEW YORK (Penna. Station)	8:20 P.M.	7:05 A.M.

*Sleeping Cars to New York are open at 9:00 P.M.

(ITHACA IS ON DAYLIGHT SAVING TIME)

For reservations, etc., phone LOnacre 5-4021 (New York); MITchell 2-7200 or MArkett 2-5500 (Newark); RITtenhouse 2815 (Philadelphia); CleveLand 5900 (Buffalo); 2306 or 2697 (Ithaca).

Lehigh Valley Railroad

♦ The Route of The Black Diamond ♦

For That First Year

Your own experience at Cornell tells you that the first year here is most important. The friends a boy makes then, the habits he forms of study and play, and his happiness in living conditions will affect his whole life.

For thirty-seven years, here at Sheldon Court, we have been welcoming new Cornellians and helping them to be comfortable and happy. We have learned to know boys, and what they need as Cornell students. Those who live in Sheldon Court are carefully selected—the ones you would want your son to know.

Our rooms and suites are comfortably and completely furnished; some have woodburning fireplaces, and all have ample light and air. The building is quiet, warm, clean, and virtually fireproof. In the same building are a good restaurant, bookstore, barber shop, and physicians, offices. Ample parking space is provided for cars.

Nowhere at Cornell will your son find a more comfortable, convenient, and pleasant place to live than Sheldon Court, just off the Campus on College Avenue.

Reservations are still available for next year. Information, prices, and room diagrams will be mailed promptly on request. Address:

SHELDON COURT

A. R. Congdon, Manager ITHACA, N. Y.

“YOUR FARM”

is a booklet you should read if you own or hope to own a farm. It is yours for the asking.

HAROLD S. PIERCE '08

Associated with
Burlingame, Dunk, Field & Pierce, Inc.

Business founded by
Geoffrey G. Burlingame '07, Deceased

PRACTICAL FARM ADVICE

Accounts • Budgets • Surveys

45 West 45th St. Turks Head Bldg.
New York, N. Y. Providence, R. I.

Calling All ALUMNI!

An Important STOP is
“REUNION TIME”

The Musical Clubs' Annual
Senior Week Concert

Bailey Hall, Friday, June 13, 9:00 P.M.

FEATURING:

Cornell Songs, old and new
Dick Lee's '41, "Coediquette"
Many other delights and surprises

All Seats Reserved All at \$1.00

Mail sale closes June 2

ADDRESS: CORNELL MUSICAL CLUBS
Willard Straight Hall
Ithaca, New York

MAKE IT A DATE TO BE THERE WITH YOUR CLASS

CORNELL ALUMNI NEWS

Subscription price \$4 a year. Entered as second class matter, Ithaca, N. Y. Published weekly during the college year and monthly in July and August

VOL. XLIII, NO. 30

ITHACA, NEW YORK, MAY 29, 1941

PRICE, 15 CENTS

CORNELLIANS RECEIVE FELLOWSHIPS

Seven Get New Guggenheim Awards for Unusual Ability

John Simon Guggenheim Memorial Foundation has announced award of its fellowships for next year to seven Cornellians, to assist them in research and creative work. The Guggenheim Fellowships are granted to "scholars and artists who by their previous work have shown themselves to be persons of unusual ability." Stipends are usually \$2500 a year. They are open to "men and women, married and unmarried, of all races and creeds, who are citizens of the United States, Canada, and certain Latin-American countries." This year, eighty-five awards were made among more than 1400 applicants.

Two Cornellians who are members of the University of California faculty will work in Hawaii next year on their fellowships. Dr. Adriance S. Foster '23, associate professor of botany, will study the growth of buds of tropical ferns. Dr. Harvey E. White, PhD '29, associate professor of physics, will make spectroscopic analysis of the gases of the volcano Mauna Loa.

Three Study With Becker

Two others of the University of Minnesota faculty will also have assistance of these fellowships. Dr. Ernst C. Abbe '28, associate professor of botany, who has made several trips to Labrador and Hudson's Bay for botanical research, will continue his studies of vegetation in subarctic regions. Mrs. Abbe is the former Lucy E. Boothroyd '28, daughter of Professor Samuel L. Boothroyd, Astronomy. David H. Willson, PhD '25, associate professor of history at Minnesota, received his grant for preparation of a biography of King James I of England and Scotland. He spent four years in the Graduate School studying English and European history with Professors Wallace Notestein and Carl Becker; has published two books, *The Parliamentary Diary of Robert Bowyer*, and *The Privy Councillors in the House of Commons, 1604-1629*.

Another of Professor Becker's students, Mrs. Edwin Mims, Jr. (Helen I. Sullivan) '26 was awarded a Guggenheim Fellowship for preparation of a history of the democratic tradition in Spain. After she received the AB in 1926, she returned to the Graduate School and received the AM in 1928. Her husband is the son of Professor Edwin Mims, PhD '00, head of the English department at Vanderbilt, and was formerly a member of the faculty at Harvard. They now live in Bronxville.

Kenneth S. Cole, PhD '26, associate professor of physiology at Columbia, and consulting physicist at Presbyterian Hospital, New York City, has a grant to study electrical aspects of the structure and function of the living nerve.

Fellowship of Francis D. Wormuth '30 will bring him back to Cornell next year for research in political theory, especially the doctrine of separation of powers. After receiving the AB, he studied in the Graduate School with Professors Becker and Frederick G. Marcham; received the AM in 1932, the PhD in 1935, and won a Sterling Fellowship at Yale. He is now assistant professor of government at University of Indiana. In 1939, the Cornell University Press published his book, *The Royal Prerogative*. Mrs. Wormuth is the former Mary W. Wells '36, and Professor Wormuth's sister is Marian L. Wormuth '36.

Awards In Previous Years

In the sixteen years since the Foundation was established and endowed by Former US Senator and Mrs. Simon Guggenheim as a memorial to their son, fifty-three Cornellians have won these Fellowships. Of the seventy-three awarded last year, six went to Cornellians, and in 1939 grants were made to ten Cornellians of the fifty-eight awarded. Before this year, awards have been made to:

Violet Barbour '06, in 1925 and 1926, for study in London and The Hague of the life of Sir George Downing and of English trade during the three Dutch wars.

Lewis V. Heilbrunn '11, in 1927, for research at the Kaiser Wilhelm Institute, Berlin, Germany, into the colloid chemistry of protoplasm.

Edwin H. Zeydel, AM '15, in 1932, for preparation of a critical biography of Ludwig Tieck, German poet and critic.

Professor Harry Caplan '16, Classics, in 1928, for study of rare books and manuscripts in European libraries for a book on medieval theories of rhetoric.

Royal N. Chapman, Grad '16, in 1926, for study in France and England of the biotic potential of insects in relation to changing environment.

Frank H. Knight, PhD '16, in 1930, for research in the relation of movements in economic and social thought in German-speaking Europe and Italy to British classical economics and to development of economics in America.

Hyman C. Berkowitz '17, in 1930, to study in Europe Benito Pérez Galdós and his contribution to Spanish life and letters.

Karl P. Schmidt '17, in 1932, to prepare a systematic account of amphibians and reptiles of upper Central America, from study in European museums and in Central America.

Philip A. Munz, PhD '17, in 1938, to collect

material for a study illustrating the process of evolution in plant forms.

Alfred E. Emerson '18, in 1926, for study in Sweden and Italy of the ontogenetic and phylogenetic origin of the castes of termites.

Professor Melvin L. Nichols '18, Chemistry, in 1929, for chemical studies in Germany and Austria.

Leo Gershoy '19, in 1936 and 1939, for a work on eighteenth-century "enlightened despotism" as a stage in European history.

Louis R. Gottschalk '19, in 1929, to study in French libraries and archives the career and influence of General Lafayette, for his influence on the several revolutionary movements with which he was associated.

Louis A. Turner '19, in 1929, for research at the University of Göttingen into the dissociation of molecules by light and by electron impact.

William H. Eyster, PhD '20, in 1927, to study in Germany the chloroplastic pigments in certain strains of plants.

Roy J. Kennedy '21, in 1928, for research at Munich and Berlin, Germany, in the theory of radiation.

Donald M. Purdy '21, in 1936, to study European functional psychology.

Solomon A. Rhodes '21, in 1931, for work in France on the pessimism of the writings and philosophy of the poets of the second romantic generation, and their successors.

Marion E. Blake, PhD '21, in 1927, to establish the chronology of the Republican and Augustan pavements in Italy.

Paul E. Green, Grad '22-3, in 1928, for research in Europe on the European theatre.

Barbara McClintock '23, in 1933, for cytogenetic studies of the mechanism of heredity, at the Kaiser Wilhelm Institute, Berlin, Germany.

Gregory Pincus '24, in 1939 and 1940, to continue his investigations of the developmental physiology of the eggs and embryos of mammals. He is the first experimenter to succeed in raising animals from eggs not fertilized by the male sperm.

John P. Nafe, PhD '24, in 1930, to study with European psychologists the validity of the "quantitative" theory of sensory feelings.

Richard F. S. Starr '24, in 1940, to study styles of art of the ancient Near East.

Myron Gordon '25, in 1938 and 1940, for genetic studies of certain animal species and varieties, and work on neoplastic diseases of vertebrates.

Herbert J. Muller '25, in 1939, to write *A Primer for Contemporary Critics*.

Mrs. Armand Raiziss, Sp '25-6, in 1937, for creative writing.

Wallace K. Ferguson, PhD '27, in 1939, for studies of histories and interpretations of the Renaissance written since the fifteenth century.

Lloyd R. Watson, PhD '27, in 1936 and 1937, for research toward new and improved types of honey bees.

Isidore Gersh '28, in 1939, for work with ultraviolet rays on the intracellular distribution of certain organic compounds.

Raymond E. Crist, Grad '27-8, in 1940, to write a book on the human geography of the Venezuelan Andes.

Oscar Brynes, AM '29, in 1938, for creative writing of poetry.

Alfred G. Marshak '30, in 1938 and 1939, to investigate the division of chromosomes by means of X-rays and bombardment with neutrons.

James T. Culbertson, AM '30, in 1936, for studies in the London School of Hygiene and Tropical Medicine of the mechanism underlying immunity against certain paralytic diseases.

Ronald W. P. King, Grad '29-30, in 1937, for experiments and theoretical study of certain problems of electrical circuits at ultra-high frequencies.

Alden S. Crafts, Grad '30-31, in 1938, for anatomical and physiological studies of plants.

Franklin P. Metcalf, PhD '31, in 1940, for return from his post as professor of botany at Lingnan University, Canton, China, to prepare at the Arnold Arboretum, Harvard University, a monograph on the flora of the Province of Fukien, China.

Ruth W. Hughey, PhD '32, in 1935, to edit a newly-discovered manuscript anthology of sixteenth-century poetry and prepare a descriptive catalog of other early manuscripts, with a study of the contribution of their authors to sixteenth century literary history.

Professor Charles W. Jones, PhD '32, English, in 1939, to study European scientific manuscripts of the eighth to twelfth centuries, for a history of the physical sciences as they were known in the early Middle Ages.

Harold R. Snyder, PhD '35, in 1939, to study the configuration of nitrogen in organic compounds.

Six members of the Faculty who were not students at Cornell have also received Guggenheim Fellowships. Last year, Professor Frank A. Southard, Jr., Economics, was awarded a grant to study foreign exchange policies in certain Latin-American countries. After seven months in Chile and Argentina, he was recalled by the US Treasury Department to serve in its Division of Monetary Research.

Professor Earl M. Hildebrand, Plant Pathology, spent the year 1939-40 at Princeton, N. J., studying transmission of certain new virus diseases of fruit plants. Professor James B. Sumner, Biochemistry, in 1937 received a Fellowship to assist him in determining molecular weights of certain enzymes and crystalline proteins. In 1929, Professor Carl Stephenson, History, studied in French and English archives, preparing a volume of studies on municipal history. Arthur P. Whitaker, formerly professor of History, received in 1929 a grant for research in Spanish archives on the Spanish régime in Louisiana and the Floridas. Harold W. Thompson, now professor of English, studied during 1925-27 at the University of Edinburgh on Guggenheim Fellowships.

ADD ENGINEERS

Our May 15 list of Cornellians with the engineering firm of Whitman, Requaardt & Smith omitted the name of Norman D. Kenney '25. He is manager of the Baltimore, Md., office of the firm in its newly-occupied building at 1304 Paul Street.

About ATHLETICS

SCORES OF THE TEAMS

Baseball

Syracuse 3, Cornell 2 (11 innings)
Syracuse Freshmen 12, Cornell Freshmen 1
Cornell Freshmen 6, Cortland Normal Freshmen 4

Rowing

VARSITY: Harvard 9:23, Princeton 9:31, Cornell 9:33.5, Syracuse 9:38
JUNIOR - VARSITY: Harvard 9:31, Cornell 9:35, Syracuse 9:55
FRESHMEN: Syracuse, Harvard, Cornell, Princeton

150-POUND CREWS

VARSITY: Pennsylvania 6:52.2, Cornell 6:52.2 (1 5/16 miles)
JUNIOR-VARSITY: Cornell 7:05.5, Pennsylvania 7:05.6 (1 5/16 miles)
FRESHMEN: Cornell 5:12.3, Pennsylvania 5:12.8 (1 mile)

Lacrosse

Cornell 7, Pennsylvania 2

Tennis

Princeton 4, Cornell 2
Cornell 5, Pennsylvania 4
Cornell Freshmen 8, Syracuse Freshmen 1
Cornell Freshmen 7, Manlius School 0

Golf

New York State Intercollegiates:
Syracuse 629, Cornell 649, St. Lawrence 653, Rochester 663, St. Bonaventure 685, Niagara 706, Alfred 725.
Cornell 6, St. Bonaventure 0
Cornell 5, Bucknell 4

CREWS LOSE ON CHARLES

The crews concluded their sprint season May 24 on the Charles River at Cambridge, Mass. The Varsity finished third after Harvard and Princeton in a quadrangular race, with Syracuse last. Harvard won the Junior Varsity race, with Cornell second and Syracuse third. Princeton did not compete in this race. Syracuse freshmen finished first, with Harvard second, Cornell third, and Princeton fourth.

Princeton was invited to join the other three colleges in the regatta after the cancellation of the Carnegie Cup regatta at Ithaca the week before. Harvard's varsity finished the spring season undefeated, succeeding Cornell as the champion.

Harvard won the Varsity race by two lengths, with Princeton three-quarters

of a length ahead of Cornell. Syracuse was one and one-quarter lengths back. Harvard took command at the quarter-mile mark, after Syracuse had set the early pace. At the half-mile mark, Princeton and Cornell also overtook Syracuse, and the shells crossed the finish line in that order. Harvard was timed in 9:23 for the one and three-quarters miles, rowed under difficult conditions of wind and water.

In the Junior Varsity race, Harvard took the lead from Cornell in the first quarter-mile and finished one length ahead. Syracuse trailed from the start.

Syracuse led all the way in the Freshman race, winning by just a bit more than a length after Harvard had pulled up strongly in the closing stages.

At home, on Cayuga Inlet, the 150-pound crews entertained Pennsylvania, with the visitors' varsity winning the James Matthews cup by three feet in a series of astonishingly close races. The shells were separated by less than one second of time in all three events.

Cornell's Junior Varsity lightweights won by a margin guessed at six inches. Both these races were rowed over the Henley distance of 1 5/16 miles. Freshman crews rowed one mile, Cornell winning by a deck-length: fifteen feet.

REUNION GAME DECISIVE

The baseball team played its first overtime game of the season on Hoy Field May 24, losing to Syracuse, 2-3, on a home run in the eleventh inning. Pulaski, Syracuse outfielder, ended a pitchers' duel between Walter J. Sickles '41 and Moran with the four-base hit to the right-center field fence.

Each pitcher allowed six hits, but the visitors hit two triples and a double, besides the home run. Each pitcher also struck out eight men. Sickles gave three bases on balls, Moran one.

Syracuse scored in the first inning on a pass, a double, and an outfield fly, and in the second inning on a triple and a poor throw from the outfield. In the sixth, Cornell scored when Louis C. Bufalino '42 reached second on an error and scored on a single by Ronald E. Stillman '42. Cornell tied the score in the ninth. Stillman singled, Walter J. Matuszczak '41 beat out a slow roller, and Walter Scholl '41 bunted safely, filling the bases. Stillman scored after Alva E. Kelley '41 lifted a long fly to left field. The rally ended abruptly when Frank K. Finneran '41 hit into a double play.

Scholl, running from third base for a long foul fly in the eleventh inning, stumbled and fell, resulting in a sprained shoulder and slight concussion. He was taken to the Infirmary; on Monday had recovered from the concussion and it was hoped his shoulder would respond quickly to treatment.

Cornell played no League game last week, but as a result of other contests

yielded the lead of the Eastern Intercollegiate League to Dartmouth, then regained first place. Dartmouth held the lead for four days after defeating Harvard on Tuesday and splitting a double-header with Pennsylvania Friday, but Dartmouth's loss to Yale on Saturday put Cornell back in first place. Meantime, Princeton won second place by defeating Pennsylvania on Saturday. League standings at the week's end:

	W	L	PC
Cornell	7	3	.700
Princeton	6	3	.667
Dartmouth	6	4	.600
Yale	4	3	.571
Pennsylvania	4	7	.364
Harvard	3	6	.333
Columbia	3	7	.300

Cornell's and Dartmouth's final League engagements are with each other at Hoy Field June 13 and in Hanover June 14.

LACROSSE TEAM WINS ONE

Varsity lacrosse team closed its season in Philadelphia May 24, defeating Pennsylvania, 7-2, for its first and only victory this year. Cornell had previously lost five games. Captain Richard L. Campbell '41 scored twice in the first half, and Gordon H. Hines '42 scored twice in the last.

TENNIS BREAKS EVEN

The tennis team concluded its season with two Eastern Intercollegiate Tennis Association matches last week-end.

Rain ended the Princeton match in Princeton May 23 after the six singles contests, with Princeton ahead, 4-2. The next day Cornell defeated Pennsylvania, 5-4, at Philadelphia.

Captain Kennedy Randall '41 won two singles matches and shared a doubles victory on the trip. John T. Riday '41, the other singles winner against Princeton, lost his Pennsylvania match in extra sets.

GOLFERS DO WELL

The golf team finished second in the New York State Intercollegiate, then won two dual matches last week, its first victories of the season.

Syracuse won the State title at the Bellevue Country Club, Syracuse, with 629 shots, Cornell finishing second with 649. Other team scores: St. Lawrence 653, Rochester 663, St. Bonaventure 685, Niagara 706, and Alfred 725. Harry L. Bill, Jr. '41 was low for Cornell with 78-80-158 for the 36 holes.

In the dual matches over the new University course, Cornell defeated St. Bonaventure, 6-0, May 22 and Bucknell, 5-4, on May 24. Captain John C. Sterling '41 and Sidney B. Slocum '41 won singles contests in both matches.

ODDS AND ENDS

Sons of former Cornell and Syracuse opponents stroked the two varsity shells

which raced on Onondaga Lake May 10. Cornell's stroke was W. Nicholas Kruse '43, son of Walter O. Kruse '12 of Davenport, Ia. Stroke for Syracuse was George Hilfinger, son of Marty Hilfinger. Their fathers raced in opposing crews.

University championships in fencing have been decided, with the captain of the fencing team, Daniel E. Kelley, Jr. '41 the foils champion, George E. Rappaport '43 the saber champion, and Richard I. Brown '41 the epee winner.

Kenneth G. Brown '40, former Varsity fullback and co-captain in 1939, has resigned as assistant football coach to enter the employ of the Phillips Petroleum Co. in Detroit, Mich.

THIRD NEW YORK DRAMA

"Wild Hills" by Robert E. Gard, AM '38, is the third drama of up-State New York, besides a score of one-act plays, to be presented by the University Theatre as a result of grants from the Rockefeller Foundation.

First given in the Willard Straight Theater May 24 with a cast of graduate students, the play is a different treatment of the region than the two earlier successes, "The Cardiff Giant" by Professor Alex M. Drummond and Gard, and "The Lake Guns of Seneca and Cayuga" by Drummond. Those two were boisterous pageants of folklore and legend.

"Wild Hills" dramatizes the inevitable cycle of the hill farms and the families

that settled them. Blind Old Peter Van Epps is the last remainder of the thrifty folk who settled on Schiller Hill in Chenango County, and his farm is the last to be worked. The play depicts poignantly his bitter struggle against giving up his land, and his disillusionment with his prodigal son, Twiller Van Epps, whom he had counted on to come back and work the place. Finally, after Old Peter's death, the farm is sold to the government to be reforested. Burt and Pearl who had come from the city to work it go back to start a store; Twiller becomes again a wanderer; and Young Pete, the grandson who also loved the farm, accepts the inevitable by taking a job with the State forester, bitter because the orphan girl, Hattie, has been given "grand notions" by a well-meaning home demonstration agent.

The players, well cast and competent, are all studying here with Professor Drummond and his staff. Julia Eaton '32 played the part of Pearl; the others were undergraduates at seventeen other colleges and universities from California and Washington to New England and Florida.

Staging is notable, on the porch and in the dooryard of the broken-down Van Epps homestead, the family burying ground on its round hill in the background. The production is directed by Professor Drummond, assisted by Walden Boyle, Grad. It will be repeated May 31.

NEW "DUTCH TREAT" TABLE AT CORNELL CLUB OF NEW YORK

Presented to the Club by the group pictured above, this new table in the Cornell Club bar is for the use of all Cornellians. Rule is that those who use it may not buy for any one except non-members of the Club. Pictured, left to right, are J. Bradley Delehanty '10, L. Ray Ferguson '08, Victor D. Herriman '08, J. Edgar Davidson '08, Charles H. Blair '97, president of the Club; F. Gallatin, a guest; Aertsen P. Keasbey '13, Elihu W. Fowler '10, Harold D. Humpstone '08, Ivon H. Budd '17, Parmly S. Clapp, Jr. '19, Charles J. Baker '27.

Levick photo

NOW IN MY TIME!

By Romeyn Berry

"The race for 150-pound eights, postponed from Spring Day, was rowed Sunday morning on the Inlet and resulted in a victory for Yale."

That piece of news so nonchalantly reported would have been sensational forty years ago; not because Yale won, or the race was rowed on the Inlet, but because an important intercollegiate contest was held Sunday morning. Nothing else has changed in the last forty years quite as much as the official attitude toward Sabbatarianism.

Between 1919 and 1936, when your reporter had his desk in Schoellkopf Hall, a University statute forbade the use of the Alumni Field playgrounds on Sunday. And yet, graduates of that period will recall many interfraternal games of baseball, touch football, and what not played there on Sunday when they were in college. The matter was accomplished by not letting the right hand know what the left hand doeth. Mr. Floyd Darling, having seen that all gates were open when he left on Saturday evening, steadfastly remained away until Monday morning and refused to credit all rumors of Sunday contests.

Skating at Beebe Lake was not so easily handled. That, too, was barred on Sunday by University statute, although the skating crowd on that day was the largest of the week.

We went to see the late Mr. Charlie

Bostwick on this matter in the fall of 1919. "How about letting them skate Sundays on Beebe? As long as they do it anyway, why not keep the ice in shape, maintain safeguards, and get a little revenue out of it?"

Mr. Bostwick gazed a long distance out of the window and replied in parable:

"When Hollis Dann started those music festivals of his, he went to see Emmons Williams to get permission to stretch a banner across Central Avenue from Boardman to the Library to advertise the show and stimulate the ticket sale. Mr. Williams said, 'Dann, nobody can give you permission to stretch a banner on the Campus except the Trustees, and you couldn't get that out of the Trustees inside of two years, if ever. On the other hand, if you put your banner up, nobody would have authority to tear it down except the Trustees, and that would take a couple of years, too'."

That's all Mr. Bostwick said to your reporter, but Sunday ice maintenance at Beebe may be said to date from that interview.

Sunday golf at the Ithaca Country Club is a matter of comparatively recent origin, and Sunday movies in Ithaca have been permitted by ordinance for no more than fifteen years.

For many years, the old Town and Gown Club operated without a license and was the only place we ever heard of where beer was free. You could get beer there, but you couldn't pay for it no matter how much fuss you made.

The beer was a present at the Town

and Gown Club. About once in two years, each member found himself charged with a quarter-barrel and discovered he'd given a party that he didn't know about and had not attended. That's how that was accomplished.

We mention these matters just to get them in the record before everyone who had personal knowledge of them dies off, and also to show you how the approach to Sunday boat races on the Inlet has been so gradual through the years that the actual happening could create no comment in any quarter.

The whole business, we think, demonstrates the genius of Americans for self-government. In a democracy made up of mixed races, conflicting religions, political and social opinions, no government can hew to the line in the administration of the law. The best results are commonly attained when it enacts a statute to please half the people; ignores it to placate the other half.

CORNELL ENGINEER

In The Cornell Engineer for May, William J. McCann '38 describes the work of "Engineers in Aviation." Since October, 1939, he has been with the National Advisory Committee for Aeronautics in Washington, D. C. Last of three parts appears of "Yellow River Regulation," translated from the Chinese by Chen-Hsu T'ang, PhD '41.

BALCHES WED FIFTY YEARS

Allan C. Balch '89 and Mrs. Balch (Janet Jacks), Grad '86-'88, donors of Balch Halls, women's dormitories at the University, celebrated their golden wedding anniversary April 29. At a reception on the terrace of the Athenaeum which they presented to California Institute of Technology, 3,000 friends, including many Cornellians, tendered congratulations. The Pasadena Symphony Orchestra played the "Wedding March," and supper tables on the lawn and the building itself were decorated with gold.

At the request of the University, life-size portraits of Mr. and Mrs. Balch have been painted by the celebrated California artist, Arthur Cahill, to be hung permanently in Balch Halls. They will be brought to Ithaca and hung here by the artist.

A successful electrical engineer and capitalist, Balch received the ME in 1889 and went immediately to Seattle, Wash., to enter practice. Since 1896, they have lived in Los Angeles, Cal., where he is president of the Greenwich Investment Corp., Lerdo Land Co., and Meridian, Ltd., and vice-president of the Southern California Gas Co. and Summit Lake Investment Co. He is president of the board of trustees of California Institute of Technology, a director of the Southern California Symphony Association, a governor of the Los Angeles Museum,

NAVAL RESERVE ENSIGNS WORK ON NEW DIESEL ENGINE

Latest type engine manufactured by the American Locomotive Co. for Navy patrol vessels has been installed in the Sibley Mech Lab for instruction of the forty-seven officers detailed here by the Navy Department. It is equipped with a dynamometer and other devices for testing and measuring. The young officers' special course at the University includes one day a week at the Auburn plant of American Locomotive Co., whose Diesel engine designer, Harte Cooke, also teaches in the College of Engineering.

and member of the advisory committee of the Huntington Library in Pasadena. He received the honorary LLD at Claremont College; is a member of Alpha Delta Phi. As an undergraduate, he was vice-commodore of the Navy, stroked the '87 crew, was president of the Athletic Association, and business manager of the Crank, Cornellian, and Magazine.

Mrs. Balch received the BS at the College of the Pacific; is a member of Kappa Kappa Gamma.

PRESERVED SMITH DIES

Preserved Smith, Professor of History since 1922, died May 15 at the home of his daughter, Mrs. Cary Robertson, in Anchorage, Louisville, Ky. He had resigned from the Faculty,

effective July 1, 1941, because of failing health. He was sixty years old.

Professor Smith received the AB at Amherst College in 1901 and at Columbia the AM in 1903 and the PhD in 1907. He came to Cornell in 1922 to fill the vacancy caused by the retirement of the late Professor George Lincoln Burr '81, having previously taught at Williams, Amherst, and Harvard. He wrote widely on his chief interests, the religious and intellectual history of the sixteenth and seventeenth centuries. Among his works are *Life and Letters of Martin Luther*, *The Age of the Reformation*, *Erasmus: A Study of his Life, Ideals, and Place in History*, *A Key to the Colloquies of Erasmus*, and *A History of Modern Culture*.

Professor Smith received the LittD at Muhlenberg College in 1922 and at Amherst in 1927. He was a member of Phi Beta Kappa, of Chi Phi, and of several historical societies.

MEN WANTED

Current Job Bulletin of the University Placement Bureau lists an unusual variety of "Positions Open." Engineers predominate, but other opportunities are open for a private school business manager, assistant to a dean of men, a university dormitory manager, a statistician, budget control man, psychiatric aide, a hospital buildings superintendent, several chemists or chemical engineers for research, an architect, architectural engineer, and several automobile insurance salesmen.

Job Bulletins are sent regularly to alumni who register with the University Placement Bureau, either at Willard Straight Hall, Ithaca, or at the Cornell Club of New York. Placement of teachers is handled by the Bureau of Educational Service, Stone Hall, Ithaca.

HONOR PROFESSOR GAGE On Ninetieth Birthday

Approximately 150 friends, colleagues, and former students of Professor Simon H. Gage '77 celebrated with him his ninetieth birthday, May 20, at a dinner in Willard Straight Hall. The dinner also marked the founding of a Simon Henry Gage Fellowship in Animal Biology, which since his sixty-fifth birthday 252 friends of Professor Gage have endowed. Professor Grant S. Hopkins '98, Veterinary Anatomy, Emeritus, member of the original committee for the Fellowship, read extracts of numerous letters and telegrams received from alumni and other friends of Professor Gage all over the United States.

Professor Benjamin F. Kingsbury, PhD '95, Histology, the other surviving member of the original Fellowship committee, presided at the dinner. Professor James G. Needham, PhD '98, Entomology, Emeritus, spoke as a former student and colleague, of Professor Gage as a teacher and described the importance of the new Fellowship. Dean George H. Sabine '03 of the Graduate School, representing the University Administration, told something of Professor Gage's research and its value, and announced as the first holder of the Fellowship, beginning next fall, Sarah E. Foresman of Williamsport, Pa. She received the AB at Wilson College in 1935, the MS at University of Pennsylvania in 1936, is now in her second year at the Graduate School working in Histology and Embryology.

Professor Ernest Merritt '86, Physics,

PROFESSOR GAGE IS NINETY

Honored on his ninetieth birthday, May 20, with establishment of the Simon Henry Gage Fellowship in Animal Biology, Professor Gage '77, hale and hearty, works daily in his laboratory in Stimson Hall. His recent research is with the ultra-violet microscope which he perfected.

Fenner photo

Emeritus, told of Professor Gage's contributions to the science of physics, and spoke of the Gage Research Fund of \$10,000 which he and his son, Dr. H. Phelps Gage '08, gave for the use of the Department in 1918. The guest of honor spoke of the ideals and principles of the University and of its democracy from the earliest days, modestly remarking that this celebration should be attributed to the new Fellowship established by his friends.

Floral decorations for the dinner were the gift of Professor Robert J. Terry '94 of Washington University and of Professor Albert H. Wright '08, Zoology, and Mrs. Wright (Anna Allen) '09.

Since he entered the Natural History Course from Worcester, Otsego County, in 1873, Professor Gage has worked continuously at Cornell, making notable contributions to biological knowledge and in techniques of the microscope. He received the BS in 1877; was appointed instructor in Physiology the next year, assistant professor in 1881, and in 1889 he studied in Europe. Returning as associate professor of Physiology, he became associate professor of Anatomy, Histology, and Embryology in 1893. In 1908, he retired as professor of Histology and Embryology, Emeritus, to undertake special investigations on a grant from the Carnegie Foundation, returning to active teaching during 1918-19 replacing instructors who entered military service.

He has written extensively on anatomy, optics, and microscopy, the seventeenth edition of his pioneer work on *The Microscope and Microscopic Methods* being published this year. Member of numerous learned societies, he has been president of the Comstock Publishing Co. since 1932; was a member of the University Board of Trustees in 1921-22; is librarian of the VanClef Memorial Library; and is secretary of the Class of '77. The late Mrs. Gage, who died in 1915, was Susanna S. Phelps '79. Professor Gage married Clara C. Starrett '18 in 1933.

SNARELY WINS AT GOLF

Coach Carl G. Snavely beat all comers of the Cornell Club of Albany on their own course at the Albany Country Club May 15, and won the low gross prize for the day. Low net was made by Peter C. Gallivan '21.

At dinner following the golf matches, Snavely showed motion pictures of football games to the seventy-five alumni present, and discussed prospects for next year. The Club re-elected all its officers for next year: Edward C. Nichols '32, president; Howard E. Salisbury '19, vice-president; Hugh W. Prytherch, Jr. '25, secretary; Raymond A. Dewey '25, treasurer; Francis A. Hendricks '32, assistant treasurer; and Prentice Cushing '05 and E. Stanley Bird '13 directors for three years.

CORNELL ALUMNI NEWS

FOUNDED 1899

3 EAST AVENUE ITHACA, N. Y.

Published weekly during the University year, monthly in July and August: thirty-five issues annually.

Owned and published by the Cornell Alumni Association under direction of a committee composed of R. W. Sailor '07, Phillips Wyman '17, and Walter C. Heasley, Jr. '30. Officers of the Association: Creed W. Fulton '09, 907 Fifteenth St., N.W., Washington, D. C., president; Emmet J. Murphy '22, 3 East Ave., Ithaca, secretary; Archie C. Burnett '90, 7 Water St., Boston, Mass., treasurer.

Subscription: \$4 a year in U. S. and possessions; foreign, \$4.50. Life subscription, \$75. Single copies, 15 cents. Subscriptions are renewed annually unless cancelled.

Editor-in-chief R. W. SAILOR '07
Managing Editor H. A. STEVENSON '19
Assistant Editor M. G. TILLINGHAST '40
Office Manager RUTH RUSSELL '31

Contributors:

ROMEYN BERRY '04 L. C. BOOCHEVER '12
W. J. WATERS '27

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

CREDIT DESERVED

Walter A. Bridgeman, Alumni Fund representative for the Class of '13, protests by telegram an error which appeared in our recent listing of the five highest Classes in Alumni Fund contributions to May 1. He wired Walter C. Heasley, Jr. '30, executive secretary of the Fund:

"THIRTEEN'S HARD WORKING COMMITTEE PROTESTS. SO DOES '91. ALUMNI NEWS SUMMARY MAY 15 ISSUE SHOULD HAVE PLACED US FOR AMOUNT AS WELL AS NUMBERS. OUR MOTTO IS QUANTITY AND QUALITY. NO MORE OF THIS FIFTH DOWN TOUCHDOWN STUFF. LUCK AND REGARDS."

Bridgeman is right that the Class of '91, Frank J. Tone, chairman, was actually fourth in amount contributed to the Alumni Fund, with \$1710.00; and the Class of '13 was fifth, with \$1589.30, as well as fourth in number of contributors. The ALUMNI NEWS credited '09 and '00 with fourth and fifth places in amount, respectively; they were actually sixth and seventh.

Alumni Fund accountants are so busy handling the flood of contributions toward this year's goal of \$125,000 by June 30, that Class standings are checked too hurriedly.

TRACK MEN TO GATHER

John T. McGovern '60, perennial chairman of the ICAAAA Veterans' Association, sends word that "All Cornell track alumni, former competitors, managers, and Jack Moakley fans are invited to the annual Veterans' Dinner to be held at the Cornell Club of New York Friday, May 30, from 7 p.m. on."

McGovern is chairman of the dinner committee, of which Robert J. Kane '34, Assistant Director of Athletics, is also a member. This annual dinner during the ICAAAA championships is the oldest of intercollegiate social functions. It will be attended by coaches, officials, athletic directors, and alumni of fifty colleges.

OLIN '75 TO BE HERE

Added feature of Class Reunions in Ithaca this year will be laying of the cornerstone of the new Olin Hall of Chemical Engineering, Saturday, June 14, at 2:30. Franklin W. Olin '85, donor of the \$700,000 building now under construction, plans to be in Ithaca with Mrs. Olin for the event.

DEFENSE IN CHICAGO

Cornell Club of Chicago luncheon speaker May 22 was Thomas S. McEwan '11, district manager the last two months of the Defense Contract Service, Office of Production Management. His subject was "Speeding Up National Defense." Thomas S. McEwan, Jr. is a Sophomore in Administrative Engineering.

PHILADELPHIA WOMEN

President of the Cornell Women's Club of Philadelphia, Pa., for next year is Mrs. William H. Emery (Violet E. Harrison) '12; vice-president, Elsie Curtis '23; recording secretary, Anna E. Biddle '10; corresponding secretary, Mrs. Donald Colver (Laura E. Maurer) '31; treasurer, Anna J. Lochhead '15. Annual meeting at the home of Edith T. Loux '10 was attended by twenty-three members. Gertrude M. Goodwin '31 was elected the Club delegate to the Federation of Cornell Women's Clubs' meeting in Ithaca during Reunions.

LIMIT SUMMER SESSION

New ruling of the University Faculty requires that admission to the Summer Session this year will be granted only to those making formal application and furnishing evidence of good standing in the institution at which they have been studying. Required also is approval of a schedule of six credit hours by an officer of the applicant's own institution. These requirements have applied to Cornell undergraduates for many years; now include all who seek admission.

The forty-eighth Summer Session opens July 7 and continues for six weeks, through August 15. A Faculty of 239 members, thirty-three from other institutions, will offer a total of 301 courses in Arts and Sciences, Engineering, Hotel Administration, Education, and the State Colleges of Agriculture and Home Economics.

Guest cards for courses which permit auditors and for the public events of the Summer Session may be obtained by alumni and their families at the office of the Director, Professor Loren C. Petry.

COMING EVENTS

Time and place of regular Club luncheons are printed separately as we have space. Notices of other Cornell events, both in Ithaca and abroad, appear below. Contributions to this column must be received on or before Thursday to appear the next Thursday.

SATURDAY, MAY 31

Ithaca: University Theatre presents "Wild Hills," by Robert E. Gard, AM '38, Willard Straight Theater, 8:15
New York City: ICAAAA track meet, Randall's Island

TUESDAY, JUNE 10

Ithaca: Baseball, University of Virginia, Hoy Field, 4

WEDNESDAY, JUNE 11

New York City: Medical College Commencement

FRIDAY, JUNE 13

Ithaca: Reunion registration, Barton Hall and Class headquarters, all day
"Campus Caravans," conducted bus tours of the University, from Class headquarters and Willard Straight Hall, 10 and 11
Class of '16 memorial service, Sage Chapel, 11

Memorial service for Charles Barrett '16, conducted by his Class, Schoellkopf Memorial, 11:45

Reunion luncheon, Barton Hall, 12-2

Federation of Cornell Women's Clubs annual meeting and reception, Willard Straight Hall, 2

Baseball, Dartmouth, Hoy Field, 2:30

Organ recital by Richard Gore, University Organist, Sage Chapel, 5

Home Economics Alumnae Association annual meeting, Van Rensselaer Hall, 5

Home Economics alumnae dinner, cafeteria dining room, Van Rensselaer Hall, 6
Senior and alumni singing, Goldwin Smith portico, 7:30

Musical Clubs show, Bailey Hall, 9

Dramatic Club presents "The Male Animal," by James Thurber, and Elliot Nugent, Willard Straight Theater, 9

SATURDAY, JUNE 14

Ithaca: Reunion registration, Barton Hall and Class headquarters, to 3

Alumnae breakfast, Willard Straight Hall, 7:30

Civil Engineering breakfast and exhibit of Engineering building plans, Sibley, 8-10
Association of Class Secretaries annual meeting, Willard Straight Hall, 8:30

Architecture breakfast, White Hall, 8:30-10:15

President Day and Alumni Trustee election results at meeting for all alumni, Bailey Hall, 10:30

Alumni-Faculty-Senior luncheon, Barton Hall, 12-2

Olin Hall cornerstone laying, 2:30

Law School open house, Myron Taylor Hall, 4-6

Rowing pageant of former crews, Inlet, 4:30
Class Reunion dinners, as assigned, 6

Dramatic Club presents "The Male Animal," by Thurber and Nugent, Willard Straight Theater, 8:15

Reunion Rally with Class of '26 as hosts, Bailey Hall, 9:30

Hanover, N. H.: Baseball, Dartmouth

SUNDAY, JUNE 15

Ithaca: Quill and Dagger alumni breakfast, Willard Straight Hall, 9

Sphinx Head alumni meeting, Tomb, 10:30
Baccalaureate sermon, the Rev. Ralph W. Sockman, Bailey Hall, 4

Class Day and Senior singing, Goldwin Smith portico, 7

Women's Senior singing, Balch Hall court, 8:15

MONDAY, JUNE 16

Ithaca: Seventy-third Commencement, Barton Hall, 11

ON THE CAMPUS AND DOWN THE HILL

CORNELL NECKTIES with carnelian and white diagonal stripes were adopted as official as the first act of the new Student Council, meeting jointly with the Council which goes out of office this year.

SIGMA PHI SINGERS, led by Richard H. Lee '41, won the cup offered by the Musical Clubs for fraternity groups of ten or more, and placed second behind Kappa Sigma, led by Raymond W. Kruse '41, for that awarded to groups of less than ten. Lee, composer of "In the Red and the White" and the operetta, "Co-ediquette," wrote a new song for the occasion, "Strike Up a Song to Cornell." Kruse is leader of the Glee Club, and both are members of the Senior Quartet. Beta Theta Pi was second among large groups.

MESSAGE to undergraduates from US Commissioner of Education John W. Studebaker was published last week by President Day. The Commissioner urged them to complete their regular college courses if possible, rather than drop out and take special short-term courses for defense training.

DELTA TAU DELTA became inter-fraternity track champions the second day of the annual meet on Schoellkopf, overcoming a first-day lead of Phi Kappa Sigma to win, 36-34. Alpha Sigma Phi garnered 23½ points, Sigma Phi 16½, Telluride 15, and Psi Upsilon 12.

COSMOPOLITAN CLUB farewell banquet to members who are leaving the University was addressed by Professor Liberty Hyde Bailey, Agriculture, Emeritus, President Edmund E. Day, and Miss R. Louise Fitch who retires this year as Dean of Women.

FRESHMAN RULES for women, following a long crusade by editors of The Sun, have now been modified by the WSGA Council to permit six "nights out" a year until 10:30. Regular time for Freshman women to be in their dormitories (except two nights a week) is 9:30. For good measure, WSGA Council increased the number of extra nights out next year for women of all Classes from two a year to two a term.

NEW FRATERNITY on the Campus is CEM, organized last May by Charles D. T. Raudenbush, MSE '39, who at Penn State had been a member of the national Engineering fraternity, Triangle. With his assistance, the CEM Club (for Civil and Chemical, Electrical, and Mechanical Engineering) was formed, and Arthur H. Jette '40 was elected the first president. This year, nine members and pledges live together on the top floor of Wait Hall, former Cascadilla School

"LOST AT BEEBE LAKE—Gold ring with large garnet setting, initials MLB inside, put in wrong pair of trousers Wednesday afternoon. Please call . . ."—from the classified advertising columns of the Cornell Daily Sun. Several hot days crowded the swimming pool at Beebe last week!

dormitory, and they hope to become a chapter of Triangle next fall. President now is Frank Caplan, Jr. '42 of Augusta, Me.

CURW STUDENT BOARD next year will be headed by Fred C. Hess '42 of East St. Louis, Ill. Miriam Stein '42 of New York City is secretary. Other members of the executive committee are Rose M. Head '42 of Lyons, N. J., Mary E. Stutz '42 of Ithaca, and Benjamin J. Miles '43 of Albion.

WINNER of the College of Architecture's Edward Palmer Memorial Prize of \$25, for her drawings of a beach club, is Lilian P. Sturges '42 of Elmhurst, Ill.

NEW WSGA PRESIDENT TAKES OFFICE

At a Bailey Hall mass meeting of all undergraduate women May 19, one Cornellian's daughter invests another with the president's pin of WSGA. Margery G. Huber '41 (left above) is the daughter of William T. Huber '08 of Buffalo. Her successor, Elizabeth A. Church '42, is the daughter of Lloyd M. Church '13 of Bala-Cynwyd, Pa.

Photo by Elizabeth Herrold '41

DEBATE last week between Norman Thomas and Professor Frederick M. Watkins, Government, on the question, "Should We Go To War?" packed Barnes Hall auditorium to the doors and was broadcast to almost as many hearers outside the building. Four student organizations sponsored the debate: the Student Council, Cornell Daily Sun, the Committee to Defend America by Aiding the Allies, and the Committee Against Intervention.

SOLOISTS at the annual spring concert of the Ithaca High School chorus and glee and choral clubs were Dexter S. Kimball, Jr. '27, Thomas B. Tracy '31, and Mildred King Johannsen who is a pupil of Harold C. Luckstone '19. The program included the cantata, "The Wreck of the Hesperus," from a score which was presented to Laura Bryant, the present director, by the late Hollis Dann after he directed its performance in the old Lyceum Theater just forty years ago.

'86 MEMORIAL PRIZE of \$75 went to Benjamin Suchoff '43 of Albany for his speech, "And Then What?" Maintaining that the United States must eventually give "all-out" aid to Britain, the speaker contended that we should plan now for the peace settlement that will follow Britain's victory, while we are able to think rationally.

FRENCH PRIZE awarded in memory of Juliette MacMonnies Courant '16 for praiseworthy progress and promise of becoming an outstanding teacher of French was won by Jane G. Bach '41 of Utica.

CANOE REGATTA was held on Beebe Lake last week by undergraduate women who have been paddling there in Physical Education courses.

FRESHMAN CAMPS for both men and women of the Class of '45 will operate September 17-20, the respective directors have announced. Both are sponsored by CURW, men's on Keuka Lake and women's, this year for the first time, at the Tompkins County recreation camp near Danby. At both, members of the University will acquaint the entering Freshmen with life and customs at Cornell. Director of the men's camp is Harry M. St. John, Jr. '42 of Chicago, Ill.; of the women's, Beverly J. Ham '42 of Arcade. First two days of the fall term, the Student Council is making plans for orientation programs for all Freshmen.

I. K. BERNSTEIN, merchant tailor in Ithaca for many years from the turn of the century, died May 12 at his home in Los Angeles, Cal., at the age of eighty.

NECROLOGY

'84 BS—LEWIS HUTCHINSON COWLES, May 17, 1940, in Cleveland, Ohio. He entered the Science and Letters Course from Cleveland Central High School in 1880. He had lived in Cleveland most of his life. In 1939, he attended the Fifty-five-year Reunion of his Class in Ithaca. Zeta Psi, Theta Nu Epsilon.

'87 BL—GEORGE CONGDON MILLER, May 14, in Buffalo, after a long illness. Miller entered the Literary Course in 1883 from Elmira Free Academy. Admitted to the Bar in 1889, he practiced law in Elmira until 1893, then joined the Buffalo firm of Parker, Hotchkiss, Miller & Templeton. Interested in Canadian mining interests since 1904, he had been a director and officer of Dome Mines and of Sigma, Tech-Hughes and LaMaque Mining Companies. Chi Psi, Mermaid.

'92 BS—ESTELLA MAY VEDDER, May 17, 1941, in Brooklyn. She entered the Optional Course in 1886 from Clinton Liberal Institute; taught in the St. Johnsville High School, 1888-90. She taught biology and mathematics at Erasmus Hall High School, Brooklyn, for thirty-five years, retiring in 1938. Sister, Mrs. C. Locke Etheridge (C. Dorothy Vedder) '93. Kappa Alpha Theta, Der Hexenkreis, Chi Delta.

'92—JOSEPH CARL REED, June 17, 1940, in Hamilton, Ontario, Canada. Reed enrolled in Sibley College in 1888 from De Veaux College; remained one year. He was with the Toronto, (Can.) insurance firm of Reed, Shaw & McNaught until his recent retirement. Chi Phi.

'94 CE—GEORGE GRANT BROOKS, May 17, 1941, at Brookview Farm, near Scranton, Pa. Entering Civil Engineering in 1890 from Wyoming Seminary, he became a consulting and mining engineer in Scranton. A past partner in the brokerage firm of Brooks & Co., he was also a director of the First National Bank of Scranton, United Service Corp., Scranton Lace Co., Temple Coal Co., and the Amew-Baldwin Wyoming Co., and a former vice-president and director of the International Correspondence School and International Textbook Co. He represented his Class on the Alumni Fund. Sons, James W. '26, George G., Jr. '31. Delta Phi, Cornell Club of New York.

'95 CE, '97 MCE—ELMER JAMES MCCAUSTLAND, dean emeritus of the University of Missouri school of engineering and former member of the Civil Engineering Faculty, May 16, 1941, in Albuquerque, N. M. He received the BCE at Cornell College, Iowa, in 1892;

instructed in Civil Engineering from 1897-1900, and was assistant professor from 1902-07 at Cornell. After teaching at the Universities of Alabama and Washington, he went to the University of Missouri in 1914; was dean of engineering and director of the engineering experiment station until 1936. He had since lived in Albuquerque. Former president of the Washington State Board of Health, he was a Fellow of the American Association for the Advancement of Science and a member of several professional societies. Sigma Xi, Phi Beta Kappa.

'00 BSA—ALBERT WOODWARD STEPHENS, May 8, 1941, at his home near Moorsburg, Pa. He received the AB at Bucknell in 1896; managed the Student's Cooperative Book Store while a student, and until 1906. He was later an orchard inspector for the State of Pennsylvania, and farm superintendent for the Allegheny County Workhouse and at Mooseheart, Ill. Since 1915 he had lived near Danville, Pa., where he owned and operated several farms. He was a past officer of the State Milk Control Board and the County Wheat Production Control Association.

'09 ME—ANDREW WILKIN SEACORD, May 15, 1941, in Chicago, Ill., after a long illness. He prepared at Ithaca High School; was director of manufacturing for the International Harvester Co. He had lived in Auburn until 1924; since, in Chicago. Son, Wilkin H. Seacord '36.

'16 AB—LOUIS HANAWALT CLAREY, May 16, 1941, in Clifton Springs. He was with the J. Walter Thompson advertising agency and the Street & Finney agency in New York City, then joined the Adler Rochester Co. After a period with the Crowell Publishing Co. in New York City, he returned to Rochester as assistant manager of the Eastman Theatre. Since 1929, he had lived at Clifton Springs, retired because of ill health. During World War I, he was in the Army Air Service. Sigma Nu.

'20 WA, '29 ME—GEORGE NICHOLS GOODNOW, May 4, 1941, in Jackson, Mich., of injuries sustained in an automobile accident. He entered Arts in 1916 from Lake Forest (Ill.) Academy; enlisted in May, 1917, and served as a sergeant with the 149th Field Artillery overseas. He was designated War Alumnus in 1923, and later returned to Sibley College. He was a mechanical engineer with the Fisher Body Co., in Lansing, Mich.; lived in Birmingham, Mich. Theta Delta Chi, Sphinx Head, track, football.

'20—VICTOR EVANS FLANAGAN, April 2, 1941, in Canon City, Col. He entered Sibley College in 1916 from Colorado University, remaining one year.

Concerning THE FACULTY

JACOB GOULD SCHURMAN, third President of the University, celebrated his eighty-seventh birthday May 22. In good health and active, he has returned from the winter spent in Lake Wales Fla., to live at the University Club in New York City.

ELEVEN New York State college presidents, headed by President Edmund E. Day, urged a "thoroughgoing study" of educational problems resulting from the war and economic conditions, in a report to the State Board of Regents May 16, advocating a \$50,000 appropriation from private funds for this purpose.

MORE LETTERS from Coach Carl G. Snively deploring the country's present trend toward intervention have been received by President Roosevelt and Senator James F. Mead. The letter to Senator Charles W. Tobey of New Hampshire, reported last week, was introduced into the Senate in a speech by the Republican isolationist. Representative Hamilton Fish of New York had printed in the Congressional Record the letter to Roosevelt, as extension of his remarks in the House.

LIEUTENANT COLONEL BENJAMIN W. VENABLE, assigned to the University ROTC since 1939, has been ordered to report May 30 at the office of the Chief of Staff, Washington, D. C. Colonel Venable has commanded the ROTC Band this year.

PROFESSOR ARTHUR J. EAMES, Botany, has been elected to the American Academy of Arts and Sciences.

DR. ADOLF MEYER, Professor of Mental Diseases and Psychiatry in the Medical College in New York City from 1904-09, retires in June as director of the Henry Phipps Psychiatric Clinic of Johns Hopkins Hospital, Baltimore, Md. Dr. Meyer has taught psychiatry at Johns Hopkins since 1912.

MRS. HARRY P. WELD, wife of Professor Weld, Psychology, died May 21 in Ithaca, after a short illness. She was a former president of the Campus Club and Ithaca Garden Club, and was active in many civic undertakings.

"FRIENDS of Pleistocene General Geology," represented at Cornell by Professor Oscar D. von Engel, '08, Geology, met May 23-4 in Catskill. Professors Frank B. Howe and Harry O. Buckman, PhD '12, Soil Technology, Robert F. Chandler, Jr., Forest Soils, and Victor E. Schmidt '34, Rural Education, took part in the program. Field observations were di-

rected by Professor John L. Rich '06, head of the geography and geology departments, University of Cincinnati, and Professor W. Storrs Cole '25 of Ohio State University, an authority on erosion surfaces of that region, participated in the meetings.

EXTENSION LEADERS from Cornell attended a national nutrition conference for defense called by President Roosevelt May 26-8 in Washington, D. C. They included Professors Martha H. Eddy, Helen Monsch, G. Dorothy Williams and Lorna Barber and Anne Matthews, Home Economics; and Professor William J. Wright, State Leader of Junior Extension.

PROFESSOR BLANCHARD L. RIDEOUT, PhD '36, Romance Languages, and Mrs. Rideout (Anna L. Roehrig) '35 have a son, born May 14 in Ithaca.

DR. JOSEPH SLEPIAN, Mathematics instructor during 1914-15, now associate director of the Westinghouse Research Laboratories, was recently elected to the National Academy of Sciences. Since he left Cornell to become a factory worker with Westinghouse in 1915, he has been granted more than 200 patents, including those for the De-ion circuit breaker for distribution of electric power at high voltages, and for collaboration in inventing the Ignitron, a device which changes alternating current to direct current.

W. STANLEY SCHAEFER '28, manager of the University Press and Comstock Publishing Co., and Mrs. Schaefer, have a daughter, Catherine, born May 20 in Ithaca. They live at 712 Hanshaw Road.

PROFESSOR GEORGE M. SUTTON, PhD '32, Ornithology, leader of the four-man Cornell-Carleton ornithological expedition to Mexico, returned to Ithaca May 22, and reported collection of many representative specimens, taking 4,000 feet of color film, forty water-color paintings, and the gathering of voluminous data on bird-life of the investigated region. Visiting southwestern Tamaulipas, northeasternmost state of Mexico, the expedition, with O. Sewall Pettingill, Jr., PhD '33, of Carleton College, as co-leader, and with Dwane W. Warner, Grad, and a Carleton senior completing the group, reported handicaps of bad photography weather, mud, ticks, and dizziness as a result of quinine and constant chlorination of water. May 16, Professor Sutton's life-size water colors had their first showing at the annual meeting of the American Museums Association in Columbus, Ohio.

LOUIS M. MASSEY, JR., son of Professor Louis M. Massey, PhD '16, Plant Pathology, and Mrs. Massey (Margery W. Wheldon), Grad '22, has been awarded a scholarship of \$150 at Oberlin College.

Concerning THE ALUMNI

Personal items and newspaper clippings about all Cornellians are earnestly solicited.

'89—DR. NATHAN B. VAN ETEN, president of the American Medical Association, spoke at the centennial celebration of the New York University College of Medicine.

'92 ME (EE); '31 AB—Major HENRY C. NELSON has returned to Pine Grove, Falls Village, Conn. after spending the winter in Los Angeles, Calif. He writes: "TOM KELLEY (Thomas D. '31) and I attended a joint meeting with Dartmouth to see Cornell-Dartmouth football pictures, but we did not enjoy them." He expects to be in Ithaca in June.

'95 PhB—GEORGE P. DIEHL is owner of the Flamingo Brewing Co., Miami, Fla., and in the real estate business at 1651 Lenox Avenue, Miami Beach. He has two daughters.

'97 ME; '38 AB—W. STEWART STOTHOFF, father of GEORGE S. STOTHOFF '38, is manager of Golf Tee Printers, 320 Fifth Avenue, New York City. He lives at 600 West 116th Street in the City.

'97 BS; '01 MD; '02 MD—DR. EMILY DUNNING BARRINGER '97, wife of Dr. BENJAMIN S. BARRINGER '02 and president of the Women's Medical Association of New York City, urged recognition of military status for women physicians and surgeons at a recent meeting of the house of delegates of the Medical Society of the State of New York in Buffalo. Dr. Barringer is the only woman member of the house of delegates of the State Society and of the American Medical Association.

CLASS OF 1901 All Out For A Forty-Year Reunion Record

*By A. B. Morrison, Class Secretary
Congress Bldg., Miami, Fla.*

OSCAR W. BODLER writes "Retired in 1934 because of poor health and have held this job ever since." He is at Hilton, and plans to attend Reunion.

EUGENE L. NORTON has a private banking business at 271 Madison Avenue, New York City. He belongs to the University Club and the Bankers Club and lives in the City at 1120 Fifth Avenue.

'05 ME—EUSTIS H. THOMPSON, who is mechanical engineer for the War Department in the Chemical Warfare Service, is chairman of the geology section of the American International Academy. Last fall he was awarded the degree of Doctor

of Engineering by the Academy for pioneer work in engineering. While he was with General Electric for ten years after graduation, he originated the method of shrinking wheels on turbine shafts. With his family, which includes two sons and a daughter, he lives at 1301 St. Paul Street, Baltimore, Md.

'05—Class of 1905 held a dinner at the Cornell Club of New York May 9. BOB BUTLER, Class secretary, presided and among those present were HARRY MORSE, SID ROSSMAN, NEAL BECKER, JOE MCKENNA, GEORGE GENUNG, ANDY HAIRE, and SAPH DUNNING. Letters were received from GEORGE BOLDT, BILL RANSOM, and FRED SCHEIDENHELM. All those present were very much in favor of going back to the Class Reunion this June. A very pleasant evening was enjoyed by all.—H. S. D.

'07—CHARLES C. HATCH, father of Charles, Jr., Robert, and Janet Hatch, lives at 625 Twenty-third Street, Santa Monica, Cal. He is associated with Cornelius Brothers of Los Angeles as a rancher and meat packer.

'08 ME—JAMES D. HALL is a general contractor; his company, the Don Hall Construction Co. He lives at 4 Courtlandt Place, Houston, Tex.; has two sons and one daughter.

'08 ME—THOMAS M. JACKSON is with the Sun Shipbuilding & Dry Dock Co. of Chester, Pa. His home is 238 Park Avenue, Swarthmore, Pa. His son, Thomas, Jr. plans to enter Cornell next fall.

'09, '10 LLB—J. RUSSEL SPRAGUE will receive the Nassau Review-Star distinguished service award for 1940 for his "prominent position in the State and County and in recognition of his many public services." The award will be made at a dinner June 6, at the Garden City Hotel at which Clarence Dykstra, US Director of Selective Service, will address 1,000 prominent citizens of Nassau County. Sprague is Nassau County executive, with offices in the County Court House, Mineola. He is also Republican county leader and lives in Rockville Centre.

Checks for Class dues have been received from THOMAS MAPUA, who is connected with The Mapua Institute of Technology, 834 Rizal Avenue, Manila, P. I., and GEORGE H. BISSINGER, who is with the Philippine Sugar Association, PO Box 1493, Manila. Wish they could be with us this June!

A. MANUEL FOX (above) has been recommended by Secretary of the Treasury HENRY A. MORGENTHAU '13 to the Chinese Government as the American member of a five-man board to administer the recently-created stabilization fund of that nation. Fox has been with the US Tariff Commission since 1923, first as chief of the economics division and chairman of the advisory division, later as chairman of the planning and reviewing committee, and as director of research. In 1937 he became a member of the Tariff Commission, has been vice-chairman of its committee for reciprocity information since 1938, and led the American advisory economic mission to Venezuela in 1939-40. Fox was a founder of Beta Sigma Rho fraternity at Cornell in 1910; belonged also to the Cosmopolitan Club, and is a member of Pi Gamma Mu, the Cosmos Club of Washington, the American Statistical Society, the American Economic Association, and the Cornell Club of Washington. He is the father of Myra C. Fox and Melvin J. Fox, both '34.

THOMAS MIDGLEY, JR., who is vice-president of the Ethyl Gasoline Corp., will be awarded the Priestly Medal, highest honor of the American Chemical Society, for "outstanding achievement in chemical science" and for personal courage. Formal award will be made at the fall meeting to be held in Atlantic City, N. J. Credited with the invention of ethyl gasoline, Tom has been making a heroic fight against infantile paralysis with which he was stricken six months ago. He is chairman of the board of the American Chemical Society and a member of the National Inventors Council.

Our Alumni Fund committee is fortunate in having as its Philadelphia representative HARRY (BUTTS) BUTTERWORTH, JR. He is with H. W. Butterworth & Sons Co., Philadelphia, Pa., manufacturers of textile finishing machinery and rayon equipment. He has two children, Henry and Elizabeth, and lives at 8408 Navahoe Street, Chestnut Hill, Pa.

ARTHUR B. HOLMES has signed up for his Thirty-Year. He is an architect and resides at 18 Burnside Street, Upper

Montclair, N. J. Art is a member of the New Jersey Society of Architects and American Institute of Architects.

'12 BS—EDWARD L. BERNAYS, called by Time magazine, "United States Public Agent Number One," writes on "Morale: First Line of Defense" in the Infantry Journal for May. Asserting that "A sound American morale . . . must rest upon a positive program . . ." rather than emotionalism, "heresy hunting," hatred of a common foe, or force, he advocates that the Army play its part with civilian agencies in a program to build and maintain this morale.

CLASS OF 1913

By Class Correspondent

A 13er reports as follows, but he shall be nameless for fear that his next report may be that he has changed from CE 1913 to Shorthorn 1942, or something like that.

"Clef and myself returned only last night from Ithaca. We could not wait for Reunion time to arrive, so we picked an excellent excuse by attending the Aberdeen Angus cattle sale at the College of Agriculture. As a student, I never visited the place. As a graduate, I now know even where the manure piles are kept. When one is farming, one can justifiably say 'Thar's gold in them thar hills.' We spent Monday night at the SPIDER CLUTES in Elmira where we had a delightful visit."

Attention is called to the fact that the CORNELL ALUMNI NEWS listed a number of Cornellians as having attended the Aberdeen Angus show, including MARCEL K. SESSLER, "'12."

HOWARD W. (now Major) NESTER is on active duty with the Air Corps. He is a veteran of the AEF Air Corps and while a non-military man has resided in Worcester, Mass.

'14—RAMSDELL S. LASHER writes from Los Angeles, Cal., to EMERSON HINCHLIFF, acknowledging receipt of the recent Class of '14 News Letter. Lasher says that in Mexico City last February he called on CARLOS A. MARTINEZ '05 and several other Cornellians. Among members of the Class of '14 whom he sees in Los Angeles he mentions C. HAYS MATSON, CHARLES F. BLAKSLEE, CLIFFORD T. BURNHAM, and MORGAN WASHBURN, Jr.

CLASS OF 1915

*By Hugh C. Edmiston, Correspondent
Short Hills, N. J.*

May 15, the largest Class gathering of the year met for the last monthly supper of the season. MAX SCHULTE showed his Twenty-five-year Reunion movies, and EDDIE EDMISTON, some of his colored "stills" of recent trips to Ithaca and the Class gathering on Plantation SPEIDEN in April. These monthly gatherings will

be resumed in the fall, the first one being set for Monday, September 15. Any month the 15th falls on Saturday or Sunday, the meeting will be the following Monday.

DANIEL K. WALLINGFORD has been promoted to the rank of colonel, Field Artillery Reserve, and is now awaiting call to active service.

Several members of the Class have indicated that they will be in Ithaca for Reunion June 13-15. While there is no regularly scheduled Reunion for 1915, there are a number who have formed the every-year habit. Additional incentive will be to watch how close our young friends of 1916 can come to our Twenty-fifth Reunion attendance record. With the shining example we set them, it's hard to understand how they could fail to beat it. What say, '16?

By "Sam" Howe, Reunion Chairman

As 1916's Twenty-five-year Reunion comes upon us, an uncertain babel is in the land—of "Aid to Britain," "Convoys," "England Can't Win," and "Copperheads." We hear little of the simple stark issue: "Can a free people exist in a world of slaves?"

The answer is No! A free people can only live in a free world. We intend to remain free, and what it takes to remain free we've got. We have the guts to finish the job we laid down too soon in 1918.

We haven't got to lick the world, either. Whip one cur and the pack will disappear; but it's going to be a long, hard, grinding job at best.

The nub of these remarks is this: Twenty-five years ago we left Ithaca and within a year were in the fight. Now, after twenty-five years, we are coming back to a great landmark of freedom in a free country. We are thankful for the opportunity of bringing the Class community back into the community of the University that we can receive, and we hope give, strength.

Before we take up again similar but different tasks than those we laid down in 1918 for the long stern fight ahead, we have a rendezvous in Ithaca. More than 200 of the Class have their packs ready now for the march to Cayuga. It promises to be the best of all Reunions. Get out your kit, get a buddy, hit the trail, and I'll see you there!

"See You—in '42!"

By Herbert R. Johnston, Class Secretary
81 Tacoma Avenue, Buffalo, N. Y.

Enthusiastic letters continue to be received by your secretary regarding plans for our Twenty-Fifth in June, 1942.

H. W. (Howdy) Hock, president of the Hock Paint & Chemical Works, Inc., Phoenixville, Pa., writes, "Where do I stand financially as far as my dues are concerned? Please let me hear from you and be assured that at all times I am desirous of doing anything for the Class of 1917." Howdy is a past president of the Philadelphia Club of the Paint, Varnish & Lacquer Association.

CHARLES D. (Shep) SHEPARD whose address is 3605 Norton Place, N.W., Washington, D. C., gives us all (and members of other Classes too) something to shoot at when he writes, "For myself, while in moderate circumstances with two children to educate, I am planning to give for the use of the Engineering School a sum which is some multiple of our Twenty-fifth anniversary."

'18, '23 WA—RODNEY M. BLISS is field representative for the Reconstruction Finance Corp., 412 Pyramid Building, Little Rock, Ark., and lives at 505 Crestview Drive, Park Hill, North Little Rock.

'19 BS, '20 MLD—NORMAN T. NEWTON, who has been commuting from the Cornell Club of New York since 1939 to teach three days a week as assistant professor of landscape architecture in the graduate school of design at Harvard University, moved May 1 to 25 Garden Street, Cambridge, Mass. He is maintaining his office for the general practice of landscape architecture at 101 Park Avenue, New York City, thus reversing the direction of his commuting.

'20, '22 AB—WILLIAM B. DOUGLASS, JR. is in the foreign service of the United States and has been stationed at the American Consulate at Gibraltar.

1921 — 20-YEAR COME BACK

By Allan H. Treman, Class Secretary
Ithaca, N. Y.

OTTO N. FRENZEL is president of the Indiana Trust Co., Indianapolis, Ind.

CHARLES K. (Chick) DICKSON is in the brokerage business with Auchincloss, Parker & Redpath, 52 Wall Street, New York City, and lives at New Canaan, Conn.

BRUNO BITKER is a member of the firm of Bitter & Puchner, attorneys, 542 Bankers Building, Milwaukee, Wis.

CARLTON P. COOKE is one of the officers of the Buffalo Savings Bank in Buffalo.

LANGDON T. WILLIAMS is with the Franklin Glue Co., Columbus, Ohio.

WARREN H. JONES is manager of the Buffalo plant of the General Cable Corp. His home is at 353 Wardman Road, Kenmore, and he has two daughters, ten and fourteen. Jones writes that he is looking forward to attending the Twenty-year Reunion in Ithaca this June, and hopes to see a number of his former Classmates.

'23 ME—EDWARD C. BLACKMAN is an engineer for Socony Vacuum Oil Co., Baltimore, Md. He lives at 1800 Kenway Road, has three children: Anne, eleven; Charles, eight; and Paul, five.

'24—ARNOLD H. EXO lives at 367 Ravine Drive, Highland Park, Ill. As district manager for Personal Finance Co., he travels extensively in the midwest and Canada.

CLASS OF 1926 FIFTEENTH REUNION THIS YEAR'S HOST CLASS

Women

By Mrs. Ledger Wood, Class Correspondent
138 Fitzgerald Road, Princeton, N. J.

DOROTHY SMITH MERSON is head dietitian of the Childs Restaurants chain.

How Long Since You've Been Back?

HOW LONG is it since you've set foot on the Campus? How long since you've heard the Chimes ringing forth from the Library Tower—since you've seen your friends of undergraduate days?

TWO YEARS or ten—it matters not! You owe it to yourself to try to get away from your business or profession and be in Ithaca for Reunion this June.

SEE FOR YOURSELF what's been happening on the Campus since you were last there. Experience once again the joy of strolling along Beebe Lake or watching "the sun fade far away, In the crimson of the west." Take in a ball game between Cornell and Dartmouth; a rowing pageant on Cayuga Inlet. Listen to President Day give his confidential talk to alumni. See your Cornell friends of old, and re-live—with them—your happy college days.

DATES FOR '41 REUNIONS: FRIDAY, JUNE 13 — SATURDAY, JUNE 14 — SUNDAY, JUNE 15
CLASSES THAT WILL REUNE: '71 '76 — '81 '83 '84 '85 '86 — '91 '96 — '01 '02 '03 '04 '05 '06
'11 '16 — '21 '22 '23 '24 '26 — '31 '36 '39

THE CORNELL ASSOCIATION OF CLASS SECRETARIES

The Mersons live at 501 West 113th Street, New York City.

MARGUERITE HICKS is with the Equitable Life Assurance Society in New York doing personnel work in the group insurance department.

MARJORIE MORRISON CLARK's husband, in addition to being a trainmaster for the Erie Railroad, has a private pilot's license, so the Clarks will come flying up from Meadville, Pa., to Reunion.

ALICE MEDWAY COWDERY leads a busy life as the wife of a clergyman and the mother of three children. Her special interest is young people's work, and she is on the national board of directors of the Girls' Friendly Society.

'26 AB—JOHN M. BRECKENRIDGE is sales representative for American Can Co. in Houston, Tex., where he lives at 2135 Del Monte Drive. He has two small daughters.

'27 BS—IRVING H. TAYLOR has been working for the Railroad Retirement Board the last four years, and is living at 3908 Fourth Street, North, Arlington, Va.

1928 MEN

By Class Correspondent

JOHN C. TRUSSELL expects to move into a new house he is building on Beverly Place, Lake Forest, Ill., about July 1. He is the father of a daughter, Joan C. Trussell, born January 5.

ROLAND A. RUHL is merchandise manager for Mandel Brothers, State & Madison Streets, Chicago, Ill. He is living at 185 East Chestnut Street.

'29 AB—WILLIAM H. BELL is engaged to marry Mrs. Ruth Beers of Lockport. He is practicing law in Lockport, is secretary of the Niagara County Surrogate's Court.

'30—BERTRAM W. SAMMIS is with the Mutual Life Insurance Co. of New York and lives at 60 Fairmont Avenue, Huntington. He married Ellen I. Evans, a graduate of Brockport Normal School, last June 29.

'31 CE—IRVING C. WATKINS has a daughter, Mary Judith, who will be one year old this June 23. He is an engineer with Howard, Needles, Tammen & Bergendoff, consulting engineers in Kansas City, Mo., and New York City. Watkins's home is at 5622 Locust Avenue, Kansas City.

'31, '32 BChem, '34 ChemE; '34 BS—EDGAR G. FENRICH is with the Mathieson Alkali Co., 60 East Forty-second Street, New York City. He and Mrs. Fenrich (ETHEL BROWNE) '34 live at 114 Fenimore Street, Brooklyn.

'32, '33 BS—JOHN R. BEYER is a planning engineer with the Bell Aircraft Corp. in Buffalo, and lives there at 114 Windsor Avenue.

'32—HARRY M. KNEEDLER is manager

of the Bay View Hotel, Manila, P. I., and is also vice-president of the Kneedler Realty Co. He has a daughter, five, and a son, four, and lives at 2037 Robert, Pasay, Rizal Province, P. I.

'33 AB, '34 AM—ROGER B. MORRISON, son of Professor Frank B. Morrison, Animal Husbandry, married Harriet Williams of Ossining April 5 in Tucson, Ariz. Mrs. Morrison, a graduate of Vassar College, had recently returned from the Philippine Islands where she was in the government geology department. They are living in Safford, Ariz. where Morrison is with the US Geological Survey.

'34 AB—DR. SHELBY N. LEVER is a lieutenant in the First Medical Battalion, Fort Devens, Ayer, Mass. He married Edythe R. Dank of Bronxville last December 29.

'34 BS—HARRISON S. WILLIAMS married Virginia E. Fox of Ashland, Va., April 26 in Jamestown, N. C. Williams is city superintendent of parks in Greensboro, N. C., where they live at 615 Arlington Street.

'35 BS, '38 LLB—First Lieutenant FRANK ALBANESE has been ordered to report for active duty June 1 with the 186th Field Artillery at Madison Barracks. He has practiced law in Ithaca since 1938.

'35, '36 CE—ROBERT V. CELETTE is serving with the 70th Engineers, L. P., Fort Du Pont, Del. Celette, a resident of Hornell, recently returned from two years on a construction job in Venezuela.

Women

*By Mary T. Nigro, Class Secretary
Mentz Apartments, Niagara Falls, N. Y.*

Here's news from three more of our "career girls:"

VIVIAN GOLDSTEIN RICHENTHAL is an interior decorator and lives at 302 West Twelfth Street, New York City.

OLIVE BISHOP is assistant librarian at Virginia Polytechnic Institute, Blacksburg, Va.

CAROLINE ROTHENBERG is a social service investigator for the Albany County Settlement Bureau and lives at 14 Grove Avenue, Albany.

See you all June 13 in Ithaca—Fifth Reunion!

Men

*By Charles E. Dykes, Class Secretary
225 S. Albany St., Ithaca*

KABIR LUDIN, in a letter to the Cos-

mopolitan Club, writes from Kabul, Afghanistan, that WAHDAT SHAH and ABDUL RAHIM join him in sending best wishes to their friends in this country. This is the first word from any of them since their return to their home country. Kabir is in charge of the construction of a large canal, and has also been chosen by His Excellency the Minister of Economics to be one of five directors of a new university which His Excellency is founding.

FRED BAUGH, after a three-month intensive training course at Purdue University, is teaching in the Air Corps.

GEORGE MORGAN is located at Fort Dix. He reports that he is hoping to be transferred to the Air Corps.

BARRY HOWARD reports that he is in the 7th Regiment, Quartermaster Corps, Camp Lee, Va.

JIM FORBES writes: "Active participation in the Ohio National Guard for the last three years has resulted in a second lieutenant's commission which will become active upon induction into Federal service, if and when. Recently took a vacation trip to the West Indies, spending two days in Havana. . . . Myself, very single, but with a rather active pioneering department functioning well." Jim is a lighting engineer with G.E. at Nela Park, Cleveland, Ohio. Later reports tell that he was inducted April 8, and is officer in charge of supplies and personnel, 2nd Squadron Headquarters, 107th Cavalry, Camp Forrest, Tenn.

'37 BS; '10 BSA—ELLIOTT H. JOHNSON married Lois Linton of Ovid, April 11. They live in Ovid, where Johnson teaches in the Central School. Johnson is the son of LOUIS E. JOHNSON '10, principal of the Hannibal (N.Y.) High School, and the former Mrs. Johnson is the daughter of Principal Charles Linton of the Ovid Central School.

'37 BS—Private NEIL S. GLASSBROOK is in Company B, 7th Engineer Training Battalion, Engineering Replacement Center, Fort Belvoir, Va.

'37 AB, '40 LLB—JAMES M. POLLOCK is with the law firm of Smith, Rauch & Mitchell in White Plains.

CLASS OF 1938 Women

*By Mary E. Dixon, Class Secretary
Bedford Hills, N. Y.*

NORMA HOTALING became a dietician at St. Luke's Hospital in New York City last December. Address mail to her at the Hospital.

MARY RANDOLPH PROZELLER's address is 19A Forest Street, Cambridge, Mass. Peter is now head of the film department of the New England division of Standard Brands.

JUNE BREEN MAY is living in Streator, Ill. Their address is 205 Vermillion Street.

Men

By George S. Smith, Guest Correspondent

JOHNNY HILL, attorney-to-be, writes from the Pitt law school that he'll be through there the end of May and after taking a short course in the law at Carlisle, Pa., he'll take the Pennsylvania Bar exams. Wish me luck, Johnny, and I'll do the same for you.

JOHNNY TAUSIG, one of Allie Wolfe's protégés, tells of having seen BOB NEWMAN, who was drafted from his Elmira home and is now located at Camp Eustis, Va. Johnny is married to a very swell girl and they are living in Virginia a short distance from Washington, D. C., where Johnny was doing quite well practicing law.

PHIL MICKLE is contemplating the Naval Reserve, he writes from his Chatham, N. Y., home, where he has returned from Glens Falls.

Forget the War!!!
CLASS OF 1939
Two-Year Reunion

Men

By Tom Boak, Class Secretary
 Box 96, Massena, New York

The letter which CARL JOYS wrote me some time ago includes a wealth of information about Cornellians and should be passed on. Carl himself joined the Naval Reserve last September, took a month's cruise on a battleship to Panama and Cuba, getting back in time for the Penn game. After this, he went back to his job in Milwaukee, and this March he started his land school course at Abbot Hall in Chicago. He will finish about the middle of June, after which Carl thinks he'll be on the ships conveying supplies to England!

JOHNNY FURMAN is with Carl in Chicago taking the course. Carl says JOHNNY NEVIUS is in the Chicago sales offices of the Lincoln Electric Co., is living in a penthouse, and has a new car. Pretty nice!

BOB WHITE wrote early in January and said he thought he'd be called by the end of that month to active duty at Fort Sill, Okla., for three months—after which??

When Carl was in Fort Wayne in February, he saw AL VAN RANST, who is working for Phelps-Dodge Copper Products Co. Al was staying with FABE KUNZLEMAN, cooking the meals while Fabe's wife was East for a week! Thanks for your letter, Carl. I'd like more like it.

CLASS OF 1940
FREE FOOTBALL TICKETS!!
Grand Prize Drawing

The ALUMNI NEWS office has been swamped with renewals from the Class

Straight "A" Average

Recently a popular member of the faculty, on his way back to Ithaca, declared that his home when in New York would always be the Grosvenor.

He liked, he said, our combination of virtues—rarely found in one hotel . . . the feeling of being in the center of Manhattan and yet in a delightful neighborhood . . .

the convenience of everything (3 short blocks or less to 3 subway lines, 3 major bus routes, and, at the door, Fifth Avenue buses to Radio City, the best shops, midtown, etc.) and yet freedom from traffic, which means quiet nights for refreshing sleep . . . the sense of living in a spacious home and yet having circulating ice-water, tub and shower, a beautiful air-conditioned dining room and smart little bar—all within arm's reach.

Single rooms from \$3.50 to \$6.00

Rooms with twin beds from \$5.00 to \$8.00

Hotel Grosvenor

FIFTH AVENUE AT TENTH STREET, NEW YORK CITY

OWNED BY THE BALDWIN FAMILY

Donald R. Baldwin '16, Treas.

John L. Shea '26, Mgr.

CORNELLIANS IN SERVICE

*Especially Enjoy
the*

ALUMNI NEWS

Be Sure We Have The Correct Address

THE MERGERSBURG ACADEMY

Prepares for entrance to all Colleges and Universities. Especially successful in preparing boys for College Entrance Board Examinations. Located in the picturesque Cumberland Valley at the foot of the Blue Ridge Mountains. A large faculty from the leading colleges and universities of the country give thorough instruction and aim to inspire in every pupil the lofty ideals of thorough scholarship, broad attainments, sound judgment and Christian manliness.

BOYD EDWARDS, D.D., LL.D.
 Headmaster, Mercersburg, Pa.

R. A. HEGGIE & BRO. CO.

Jewelers to Cornellians Since 1875

We still make Quill & Dagger, Sphinx Head, Majara, Mummy, Aleph Samach, and other pins and charms. Send us your orders.

136 E. State St. Ithaca, N. Y.

Cascadilla Summer School

Entrance units may be earned and students made more ready for the demands of college in our Summer Term—July 7 to August 21.

We invite your inquiry.

C. M. Doyle '02 Cascadilla School
 Headmaster Ithaca, New York

WEDDING GIFTS THAT WILL BE

cherished for a long, long time.

WISH YOUR WEDDING GIFT
TROUBLES ON

EDMISTON '15

330 Springfield Ave. Summit, N. J.

PROFESSIONAL DIRECTORY OF CORNELL ALUMNI

NEW YORK AND VICINITY

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

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

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

FIBREDOWN* CANDY WADDING—In several attractive designs.

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

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

THE GENERAL CELLULOSE COMPANY, INC.
GARWOOD, NEW JERSEY

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

NEW JERSEY DEALERS

BERGEN COUNTY

STILLMAN & HOAG

ENGLEWOOD, N. J.

W. W. STILLMAN '29, President

ESSEX COUNTY

BELLEVILLE-NUTLEY BUICK CO.

NUTLEY, N. J.

G. R. B. SYMONDS '09, President

PASSAIC COUNTY

VON LINGERKE BUICK CO.

PATERSON, N. J.

J. VON LINGERKE '17, President

STANTON CO.---REALTORS

GEORGE H. STANTON '20

Real Estate and Insurance

MONTCLAIR and VICINITY

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

HARRY D. COLE '18

REALTOR

Business, Commercial and residential properties in Westchester County.

Appraisals made.

RKO Proctor Building Mount Vernon, N. Y.

BALTIMORE, MD.

WHITMAN, REQUARDT & SMITH

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

EZRA B. WHITMAN, C.E. '01

G. J. REQUARDT, C.E. '09

B. L. SMITH, C.E. '14

Offices in Baltimore and Albany, N. Y.

WASHINGTON, D. C.

THEODORE K. BRYANT

LL.B. '97—LL.M. '98

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

Patents and Trade Marks Exclusively

309-314 Victor Building

KENOSHA, WIS.

MACWHYTE COMPANY

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

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

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

YOUR BUSINESS CARD

In this Professional Directory reaches
5000 Interested Cornellians.

For Special Rate write:

CORNELL ALUMNI NEWS

3 East Ave.

ITHACA, N. Y.

Hemphill, Noyes & Co.

Members New York Stock Exchange

15 Broad Street

New York

INVESTMENT SECURITIES

Jansen Noyes '10 Stanton Griffis '10

L. M. Blancke '15 Willard t. Emerson '19

BRANCH OFFICES

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

The Bill of Rights

Charter of American Liberty

It deserves a place in every real American home, office and school. You can now get copies for yourself and your friends. Beautifully printed in blue, red and black on vellum paper 12 x 16 neatly framed. Send \$1.00 each for as many copies as you want, to

THE CAYUGA PRESS, INC.

113 E. Green St., Ithaca, N. Y.

of '40, making sure they will continue to get the paper next year. But still a few of us haven't sent in our Renewal Cards.

Now, as a Special Inducement for you all to get your names in at once, the Class offers Two Free Tickets for any football game next fall, the winner to be drawn by lot from ALL Renewal Cards received by June 10.

There will be no magic or sleight-of-hand to this drawing. The last name in may be the first one out of the hat! So if you haven't yet sent in your Renewal, mail that prepaid card we sent you, or just write the ALUMNI NEWS on a post-card to count you in for next year.

DO IT TODAY!

—YOUR CLASS SECRETARIES.

Women

By Carol B. Clark, Class Secretary
47 Cedar Street, Binghamton, New York

GENEVIEVE SWIDERSKI was married March 29 to WARREN C. WILSON '38. They live in Colonial Village, R.D. 6, Portland, Ore. Warren is a propagator in the William Borsch and Sons Nursery. He was formerly an assistant in the Department of Floriculture and Ornamental Horticulture at Cornell.

Another Class Baby: Jane Cantor, born to PHYLLIS SINGERMAN CANTOR and MIKE CANTOR '35 and LLB '37. Address best wishes to 111-10-76 Road, Forest Hills.

Wedding announcement: DOROTHY STARR to WILLIAM JENKINS '38 on May 30 in LeRoy.

KAY BALL and SAM SMILEY will be married June 16.

I can't seem to stop these affairs: JEAN STRIEBINGER will be married sometime in June in Cleveland, Ohio, to Daan Rengers. Daan will later join the Dutch forces in Ontario, Canada.

Men

By R. Selden Brewer, Class Secretary
Advertising Department, Procter & Gamble
Gwynne Building, Cincinnati, Ohio

WALLACE BARBER is finishing his first year at Columbia Law School. He's in the US Naval Reserve, and expects to be on duty as a midshipman on the USS Prairie State in New York City after June 12.

NED 'PRINCE is now in the student training course of the Ingersoll-Rand Co., Cleveland, Ohio. From 2215 Harcourt Drive, Cleveland Heights, he sends word that he is fully recovered from last June's auto smash-up, and has been working since March 18. Very glad to hear it, Ned.

ROCKWELL H. POTTER, JR., writes that he is "general reporter and third-string music critic" on the Hartford Times. He continues: "... was narrowly missed by draft in April; a cinch to be called in July. Have taken solemn oath to volunteer July 5 if not called by then." Anyone wanting to call him is directed to 150 Scarborough Street, Hartford, Conn.

CORNELL HOSTS

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

NEW YORK AND VICINITY

HOTEL
Ambassador
John P. Masterson, '33, Asst. Manager
PARK AVE • 51st TO 52nd STS • NEW YORK

The Grosvenor Hotel

FIFTH AVENUE AT 10TH STREET
NEW YORK CITY

A distinctive hotel of quiet charm
... on convenient Lower Fifth Avenue
300 Rooms - Moderate rates

Donald R. Baldwin '16 Treasurer John L. Shea '26 Manager

CORNELLIANS

will be particularly welcome at

The Stratford Arms Hotel

117 WEST 70TH STREET

TRafalgar 9-9400 NEW YORK
Five Minutes From Times Square

ROBERT C. TRIER, Jr. '32, Resident Manager

HOTEL LATHAM

28TH ST. at 5TH AVE. - NEW YORK CITY
400 Rooms - Fireproof

SPECIAL RATES FOR FACULTY
AND STUDENTS

J. Wilson '19, Owner

The Beechwood

A unique hotel in Summit, N. J.
Home for a Day or a Year

Delicious Food well Served
in Delightful Surroundings

Free Parking

Benj. B. Adams '37, Managing Director

On Route 97 to Ithaca...

Recommended by Bob Bliss

Hotel Minisink

Port Jervis, N.Y.

For Luncheon — Dinner — Overnight
Henry Schick, Sp. '36, Manager

Stouffer Restaurants

Cleveland: B. F. Copp '29, J. W. Gainey '32, Louis J. Read '38.
Detroit: Ernest Terwilliger '28, J. Wheeler '38.
New York: R. W. Steinberg '29, L. W. Maxson '30,
H. Glenn Herb '31, W. C. Blankinship '31, R. H. Blaisdell '38, Bruce Tiffany '39.
Pittsburgh: N. Townsend Allison '28.

HOSTS inc. HOTELS
Frank H. Briggs '35, President
Operating hotels in Norfolk, Va.; Huntington, W. Va.;
Knoxville, Tenn.; Miami, Fla.; Tampa, Fla.; Wichita,
Kans.; Kansas City, Mo.; Minneapolis, Minn.; St. Cloud,
Minn.; Omaha, Neb.; San Antonio, Tex.
"Hosts in name and spirit!"

CENTRAL NEW YORK

A Cornell Welcome Awaits You
At

THE HOTEL CADILLAC

Elm and Chestnut Sts.
ROCHESTER, NEW YORK

"Air Conditioned for Year 'Round Comfort"
Urban A. MacDonald '38, Manager

DRUMLINS

At Syracuse, N. Y.

OPEN ALL YEAR AROUND
CAFETERIA DINING ROOM TAP ROOM
GOLF TENNIS WINTER SPORTS

L. WIARD '30 R. S. BURLINGAME '05
Restaurant Manager Owner

ONLY HALF AN HOUR FROM ITHACA!

THE JEFFERSON HOTEL

WATKINS GLEN

Moderate Rates

Redecorated Rooms New Cocktail Lounge
JAKE FASSETT '36, MANAGER

Wagar's Coffee Shop

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

Managed by - - Bertha H. Wood

NEW ENGLAND

Stop at the...

HOTEL ELTON

WATERBURY, CONN.

"A New England Landmark"
Bud Jennings '25, Proprietor

CENTRAL STATES

IN TOLEDO, OHIO...
The Hillcrest Hotel
SIX HUNDRED ROOMS
Ed. Ramage '31...General Manager

PHILADELPHIA, PA.

STEPHEN GIRARD HOTEL

CHESTNUT ST. WEST OF 20TH
PHILADELPHIA, PENNA.

Nearest downtown Hotel to Penna. 30th St.
and B. & O. Stations

WILLIAM H. HARNED '35 . . . Manager

WASHINGTON, D. C.

CORNELL HEADQUARTERS in WASHINGTON

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

The DODGE HOTEL

Cleves Cafeteria

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

CARMEN M. JOHNSON '22 - Manager

SOUTH

PRIVATE BEACH VIRGINIA BEACH
the CAVALIER
CAVALIER BEACH CLUB
CAVALIER COUNTRY CLUB
VIRGINIA BEACH, VA.
ROLAND EATON '27, Managing Dir.
CROQUET • ARCHERY • GOLF • FISHING • TENNIS • ROLING

Cornellians EAT and TRAVEL

Five Thousand Loyal Alumni Prefer
to Patronize the

CORNELL HOSTS

Whose Ads they Find Here

For Advertising at Low Cost write:
3 East Ave. ITHACA, N. Y.

“The Luxury of Doing Good”

It “surpasses every other personal enjoyment,” one noted writer has said.

True, and it is a more pronounced satisfaction, when the beneficiaries of the good deed are one’s own loved ones.

Any self-denial necessary to provide such protection through life insurance, finds ample compensation in the luxury of self-satisfaction.

The Prudential
Insurance Company of America

Home Office, NEWARK, N. J.