

CORNELL ALUMNI NEWS

Erection of the Plant Industries
Building to be Postponed
Indefinitely

"Uncle Pete" Smith Describes
Fifty-year Anniversary Trip
to Saratoga

Cornell Wins Unexpected Victory
in Dual Track Meet with
Pennsylvania

Class of 1921 Out to Establish
New Attendance Record at
June Reunion

Lehigh Valley Train Service for SPRING DAY

Saturday, May 22nd

SPECIAL TRAIN—Friday, May 21st

Eastern Standard Time

Lv. New York (Pennsylvania Station).....	11.00 P.M.
Lv. New York (Hudson Terminal).....	11.00 P.M.
Lv. Newark (Eliz. & Meeker Aves.).....	11.30 P.M.
Ar. Ithaca.....	7.00 A.M.

Other Convenient Trains

Eastern Standard Time

	The Black Diamond	The Chicagoan	The Lehigh Limited	Ithaca Night Express
Lv. New York (Penna. Sta.)	8.50 A.M.	11.50 A.M.	8.10 P.M.	12.15 A.M.
Lv. New York (Hudson Ter'l)	8.40 A.M.	11.40 A.M.	8.00 P.M.	12.00 M.
Lv. Newark (Eliz. & Meeker Aves.)	9.24 A.M.	12.24 P.M.	8.44 P.M.	
Lv. Phila. (Reading Term.)	9.20 A.M.	12.40 P.M.	8.40 P.M.	12.05 A.M.
Ar. Ithaca.....	4.49 P.M.	8.21 P.M.	*5.00 A.M.	10.09 A.M.

*Sleeping cars may be occupied at Ithaca until 8.00 A. M.

RETURNING Special Trains

Eastern Standard Time

	Saturday May 22	Sunday May 23
Lv. Ithaca.....	12.00 Midnight	11.00 P.M.
Ar. Newark (Eliz. & Meeker)	7.52 A.M.	6.30 A.M.
Ar. New York (Penna. Sta.)	8.26 A.M.	7.00 A.M.

Other Convenient Trains—Daily

Eastern Standard Time

	The New Yorker	The Black Diamond	The Lehigh Limited
Lv. Ithaca.....	8.52 A.M.	12.37 P.M.	11.51 P.M.
Ar. Phila. (Reading Terminal).....	5.03 P.M.	8.08 P.M.	7.21 A.M.
Ar. Newark (Eliz. & Meeker Aves.).....	5.12 P.M.	8.14 P.M.	7.52 A.M.
Ar. New York (Hudson Terminal).....	5.51 P.M.	8.51 P.M.	8.27 A.M.
Ar. New York (Penna. Sta.).....	5.45 P.M.	8.47 P.M.	8.26 A.M.

Lehigh Valley Railroad

The Route of The Black Diamond

DO YOU

need a position
want a position
know of a position

?

The Cornell Club of New
York maintains a

**Committee on
Business Placements**

for the purpose of bringing Cornell
men and jobs together

Send your information to or
consult with

Charles Borgos '16, Chairman
at the

**CORNELL CLUB OF
NEW YORK**

245 Madison Avenue
New York City

Rothschild Bros.

We Carry
a Complete Line of
Cornell Furnishings

Banners, Pennants,
Pillow Covers,
Wall and
Table Skins at Very
Attractive Prices

Rothschild Bros.

Ithaca, New York

CORNELL ALUMNI NEWS

VOL. XXVIII, No. 32

ITHACA, N. Y., MAY 13, 1926

PRICE 12 CENTS

ITHACA landmarks are passing rapidly. This summer another will go when the old pier and boathouses at Stewart Park are torn down. They have detracted from rather than added to the appearance of that corner of the Lake, but the pier has kept fresh the memory of the old days when there was much boating on Cayuga and the pier was a regular stopping place of the steamers.

DR. BEATRICE M. HINKLE, analytical psychologist in New York and author of the article in a recent *Harper's* on the monotony of modern marriage which has caused much comment, spoke to the members of Professor Van Rensselaer's course on The Family, and a number of visitors last week. She said that from her study of thousands of cases she believes that the salvation of marriage and the family lies only with the emotional maturity of the parents.

THE WOMEN'S Glee Club presented "The Rivals", a comic operetta by W. Rhys-Herbert, in the University Theatre on May 4 and 5. Mrs. Eric Dudley coached the production.

GEORGE GRIFFIN, who for many years was a leading tailor of the city, doing business at the corner of State and Aurora Streets where the Goodie Shop is now located, died suddenly on May 2. He came to Ithaca from England in 1871 and at once went into the tailoring business, from which he retired fourteen years ago.

THE BARNES Shakespeare Prize has been awarded to Margaret L. Plunkett '27 of Ithaca, for her essay, "Shakespeare's Interpretation of Justice." The prize is the gift of Mrs. Alfred Smith Barnes, who founded it in 1887, and consists of about fifty dollars, the annual income of a thousand-dollar gift.

THE LEFT-HAND side of East State Street is as smooth as a toboggan slide. The right hand side is as bumpy as a Coney Island roller coaster. So the left hand side is the pleasanter to descend on, even though it be the side decreed by local ordinance and national proclamation as a thoroughfare for up traffic only. Which state of affairs keeps the Ithaca police force on the jump, for what is an ordinance to a student driving a car that would bounce half way up the Library tower if it hit a bump? In the last week ten students have been arrested for driving on the wrong side of the street, and if the practice continues the strong arm of the law will come with full strength on future violators.

DELTA THETA PHI, honorary law society, has elected to membership Irving

F. K. Butler '26 of Poquonoch, Conn., R. S. Jett '26 of Richmond, Ky., Eugene L. Parker '27 of Lakewood, Ohio, John W. L. Sheehy '26 of Cambridge, Maryland, and Robert H. Wendt '26 of Buffalo. Ezra Cornell, 3d, '27 of Denver is the new president of the society.

"Who's Who in Hell" was the lively topic chosen for a contest to determine the chairman of the Beaux Arts Ball. Mary H. Bosworth '27 of Ithaca, daughter of Dean Bosworth, became chairman by winning the contest with a design showing the life of famous characters dwelling in that steam-heated abode, as suggested by Dante's Inferno.

THE JAMES T. MORRISON Prize for original poetry has been won this year by Hyman Yudewitz '28 of New York. The award is either a gold medal, valued at \$100, or that amount in cash, according to the preference of the winner. Willet T. Conklin '26 of Roslyn received honorable mention.

THE CORSON Browning Prize has been awarded to Miss M. L. Johnson of Raleigh, N. C., a graduate student in English, for her essay "The Grotesque in Browning." The prize was founded by Professor Hiram Corson in 1902 and consists of a gold medal valued at \$50.

THE SIXTY-FIVE new members of Phi Beta Kappa were initiated at the annual banquet held in Prudence Risley on May 4. Professor T. Frederick Crane was the principal speaker, talking on "The Life of Letters." Professor Walter B. Carver spoke for Sigma Xi, Professor Benjamin F. Kingsbury '94 for Phi Kappa Phi, and Winthrop D. Washburn '26 for Tau Beta Pi. Franchot Tone '27 of Niagara Falls gave the address for the initiates.

PYRAMID, honorary civil engineering society, has elected the following: Jeremiah Roach '27 of Jersey City, Gibson M. Allen '28 of Seneca Falls, Clifford L. Bruno '28 of Glen Ridge, N. J., Richard W. Crannell '28 of Olean, Gilbert E. Crogan, Jr., '28 of Newark, and Royal B. Daggett, Jr., '28 of White Plains.

ROD AND BOB, another honorary society in Civil Engineering, has initiated Wilder Beal '27 of Lake Placid Club, John F. Bennett, Jr. '27 of Charleston, S. C., Alexander J. M. Wannamaker '27 of Orangeburg, S. C., John W. McConnell '27 of Hastings-on-Hudson, Clyde A. Case '28 of Cleveland, Joseph H. De Frees '28 of Warren, Pa., Walter A. Derham '28 of Rosemont, Pa., Randall E. Frye '28 of Buffalo, James K. Hall '28 of Lexington, Ky., James E. Hubbell '28 of Saugatuck, Conn., Thomas R. Hughes '28 of Balti-

more, John W. Johnson '28 of Buffalo, and Charles L. Walker '28 of Wilmington, Del.

THREE SENIORS at present serving as cadet officers in the R. O. T. C. have been ordered by the War Department to report for active duty after graduation. Second Lieutenant F. M. Albrecht of Chicago has been assigned to service with the Engineer Corps in Hawaii, after finishing temporary duty at Fort Du Pont, Delaware. Second Lieutenant Lyle Rosenberg of Washington will go to Fort Du Pont, and later to San Francisco and Hawaii. Second Lieutenant K. F. Hertford of Blacksburg, Va., will be stationed at Spartanburg, S. C., as a member of the National Guard.

ALONG with a play in French by Eugene Brieux, "L'Ecole des Belles-Mères," and an extremely modern skit called "Traffic Signals," the Dramatic Club presented on May 7 and 8 a fantasy, "Carnival" by Florence B. Frank '26 of New York.

FRANK ESCHENBURG, for many years proprietor of the barber shop in the Ithaca Hotel, died suddenly on April 29 at the Clifton Springs Sanatorium, after an operation. A few weeks ago he sold the shop to two of his former employees, and was planning a trip to Europe this summer.

ITHACA is really getting pretty heightened. It has goodie shoppes and peacock alleys and now it is to have a "shoe shoppe parlor." Where can a more classy name be found?

JAMES W. GRIMES, JR., '26 of Asheville, N. C., Kenneth L. Washburn '27 of Franklinville, Burton A. Bugbee '27 of New Rochelle, Geoffry N. Lawford '27 of Los Angeles, Frederick M. Wells '27 of Baldwinsville, and D. V. Freret, a graduate student from New Orleans, have been elected to Gargoyle, honorary architectural society.

DOROTHY SCHURMAN, youngest daughter of Dr. Jacob Gould Schurman, ambassador to Germany, will be married to Lieutenant James McHugh in Berlin on May 19. Miss Schurman has been a great social favorite in American and diplomatic circles in Berlin. Lieutenant McHugh is the son of Mrs. A. F. McHugh of Wichita, Kansas. The couple will return to the United States in June. They will reside at Quantico, Virginia, where McHugh is to be stationed.

PROFESSOR E. LAURENCE PALMER '11, of the Department of Nature-Study, spoke before the Dunbar and Central High Schools of Washington on April 15 on "Elementary Science in the Schools."

Postpone Building

New Edifice for Plant Industries Will Not Materialize This Year

The proposed new Plant Industries Building will not be erected this year, owing to the revised recommendations of Governor Alfred E. Smith to the State Legislature. This statement by Cornelius Betten, Ph. D. 'c6, acting dean of the College of Agriculture, makes it clear that the Departments of Botany, Plant Breeding, Plant Pathology, Pomology, Floriculture, and Ornamental Horticulture will continue to occupy their old quarters.

Last year the people of the State voted a \$100,000,000 bond issue for educational, park extension, and State institution purposes, \$10,000,000 of which was to be used this year. In his first recommendation Governor Smith included \$1,125,000 for the erection of a new Plant Industries Building in the State College of Agriculture. In his revised recommendations, Governor Smith asked that erection of the agriculture building be postponed and that the money be spent for other purposes.

The other purposes referred to are the following: additional bathing houses at Saratoga Springs, \$225,000; the State Hospital for Incipient Tuberculosis, \$200,000; the State Hospital at Creedmoor, \$150,000; purchase of lands for parks, \$200,000; purchase of land for State institutions, \$150,000; to supplement funds for Government office buildings in Albany, \$250,000.

The site for the new building had already been selected. It was to stand to the east of and in line with Roberts Hall. To facilitate its construction the agricultural engineering laboratories and the new greenhouses have been moved.

THE FINGER LAKES parks are receiving their share of attention. With Head Forester Herbert M. Blanche '20 in charge, tree and shrub planting has been vigorously carried on lately, with special attention given the color effects of the various groups where soil conditions permit.

CHOPPY waters almost turned the crew practice into a swimming meet early in the week, when a storm came up suddenly as the boats were on the lake. A slim cedar craft is no place to weather a hurricane in, but the ships returned without mishap.

A REAL Indian papoose, little nine-months-old Drifting Clouds, last week left her home on the Caughnawaga Reservation in Canada for a visit to Ithaca. Her mother, Mrs. Moonlight Goodleaf, is a Mohawk Indian, and after appearing as a chorus girl with Raymond Hitchcock, married a brave of the Caughnawaga tribe. The baby arrived here in traditional fashion, strapped to a board which had carried her father and grandfather before her. Her English name is Sylvia, but she expresses a preference for her Indian name.

SPORT STUFF

Next Saturday—May 22nd is Spring Day. In the rear of this paper is an advertisement which gives the program in detail.

At this writing there are four cars left on the observation train. The baseball stands are about 70% sold out. There are still seats for the glee club concert. If you're coming—and we want you to come—you'd better let Ithaca know promptly. It looks like a big day.

R. B.

CLASS OF 1921 AFTER RECORD

The Class of '21 is all set to try to establish a new attendance record at the Alumni Reunions this year. Clyde Mayer, president, Hazel Dates, women's secretary, and Allan H. Treman, men's secretary, have been sending out frequent summonses to the class members to get them to appear for the festal days, June 11, 12, and 13. The personnel of the class has shifted more or less because of the fact that a number of the persons who entered with the class were delayed by the War, and graduated with later classes; and a number of those who graduated with the Class of '21 give allegiance to earlier classes with which they entered the University. As a result, the class has lacked some of the homogeneity which earlier and later classes have; but despite the obstacles, the committees are working hard to obtain a record attendance.

There is a peculiarly appealing personal note in the matter in that the chairman of the '21 men's committee, Allan H. Treman, is a brother of Robert E. Treman '09, who is life secretary of the Class of 1909, and whose class in 1923 set a new record for the number back at a reunion; and he is a cousin of Arthur B. Treman '23, who is life secretary of that class, which beat the record of 1909, and had 215 back in June, 1925. The family situation is getting to be a very serious matter, and the competition is becoming keener each year. If the Class of '21 can keep up the same pace and set a new record in 1926, the Treman family will have to hire a hat factory to make sufficiently large cranium coverings.

The committees for the reunion are working very hard; for example, R. Alexander McClelland, who is in charge of the '21 group in New York, is organizing another dinner of the class in New York, to be held at the Cornell Club on Thursday, May 20. A large proportion of the '21 men in New York have already signed up, and at this dinner it is hoped to make the matter unanimous. Any '21 men who do not receive personal notices of the affair, are to consider this the equivalent thereof.

A Sentimental Journey

Dean Smith Describes the Visit of Three Members of Cornell Crew of 1875 to Scene of Their Victory

(This account of a pilgrimage by three Cornell oarsmen to the course at Saratoga Lake where their crew had gained the first Cornell rowing victory fifty years earlier was written by Dean Albert W. (Uncle Pete) Smith '78 last October. John N. Ostrom '77 and Lynde Palmer '78 accompanied Dean Smith on the trip to Saratoga.)

On Monday, September 28, John N. Ostrom and Albert W. Smith went from Ithaca for Albany, where they were met by Lynde Palmer, whose guests they were over night at the Albany University Club. The next morning the three started on a pilgrimage to Saratoga Lake, where fifty years before they had rowed in Inter-collegiate boat races on the first victorious Cornell crews. Only four men of the Cornell squad of fourteen men of 1875 are still alive, and the fourth, Edmund Le B. Gardner, was not well enough to join the pilgrims.

On arrival at Saratoga the trio of old boys—Rip van Winkle-like—walked forth into the town to compare the present with their memory of the past. As they came up to the main entrance of the great United States Hotel, just closed after the gay season, Palmer stopped and said, "How well I remember how we came, after the races, into town from the Lake in omnibuses; we freshmen carried armfuls of bundles of rowing suits, old shoes, and other valueless, inartistic belongings; we were utterly unprepared for what followed; we drew up before this entrance, and a great crowd of freshman oarsmen, whom we had beaten, grabbed us, bundles and all, in spite of our protests, and carried us triumphantly up those steps, while the rich, beautifully-dressed pleasure seekers who filled the great piazzas shouted and waved handkerchiefs. Our feelings were of mingled embarrassment at our unpreparedness for such an ovation, exultation at our victory and admiration for the fine spirit of our vanquished competitors."

Then Ostrom said, "I remember that trip to town too; never in all my life, before or since, have I been in such buoyant spirits; I felt as if I were sailing along on the air, relieved from the influence of gravitation. But what I remember most vividly was this: As we came to the outskirts of the town we found representatives of all the colleges carrying flags which they crossed overhead, and we were required to walk underneath, while the air was rent with cheers."

They were then just across the street from the site of Congress Hall Hotel (since burned), and Palmer pointed to a building and said: "There is a large hall in that building in which the flags and trophies were presented to the victors."

Then Smith said, "I remember that the presentation was made by U. S. Senator William M. Evarts, who though large in intellect was short and slight physically. He spoke of the inappropriateness of selecting him to crown the victors of a contest of physical strength and skill and endurance; but his graceful speech proved the wisdom of the selection."

Smith then told a story that he had heard from Professor Moler, who was a student at the time and who took part in the events described.

"The news of the victory of the freshman crew was received at Ithaca in a telegram which was taken at once to the office where President Andrew D. White was sitting at his desk, calm and dignified. When he had read the telegram, calm and dignity departed; he rushed out hatless over to McGraw Hall, and up several flights of stairs to the room in the Tower where the chimes were played. The levers were locked; but, nothing daunted, he pried off the padlock, and then—though he was a fine musician, and could play the chimes skilfully—he worked the levers frantically without regard to rhythm, melody, or harmony, and made—so those who heard it say—a most tumultuous racket, which continued until the President, weary and breathless, was obliged to stop.

"Over in the shop in Sibley College, half a dozen students were working under the direction of Professor Sweet. Through the open windows came the sound of the President's jubilation on the bells, and Professor Sweet, suspecting the cause, turned off the power and led the boys over to McGraw Hall to help to swell the joyful noise. A rope was hitched by its middle to the clapper of the biggest bell, and the ends were worked effectively by the boys to change the usual deep, dignified tone into hilarious booming. The clappers of the other bells were worked by happy hands and feet, and all the hill and valley awoke and echoed the uproar of rejoicing.

"More than thirty years later, I met Mr. White at a reception and told him that there had been a story afloat of his ringing the chimes in celebration of the first rowing victory. Mr. White looked surprised and thoughtful, and was non-committal. But a little later he sought me out and said: 'I've been thinking of that story, and I believe I did ring the bells!'"

The trio wandered about town, searching for landmarks that had survived the half-century, and found only a few. In the "State Drink Hall" they drank water from the Hathorn Spring, that had retained the tang and pungency of earlier times.

Then they engaged a taxi to take them to the scene of the victorious struggle whose memory had added zest to fifty years of their busy lives. The road led past the noted Saratoga race track, where thoroughbred horses run in the season to victory or defeat. They drove in and saw

the track and grandstand and all the material provision for horse racing. Not a horse or person was in sight. Winners and losers of money or races had departed.

They were on the way to their own deserted race track. What is the difference between the human and the equine struggle to reach the finish line first?

The horse runs because human will trains and urges him; though it is said—probably truly—that the horses enjoy the race. On the home-stretch in the final struggle comes the lash upon weary flanks. To the oarsman also there is the lash on the home-stretch; but it comes from within; he is fain of personal glory and mindful of the fame of Alma Mater; he hears the murmur of the grand stand, which increases to a mighty roar; his nerves respond and lash his jaded muscles to the supreme effort. And lo, he wins or loses. The exultation or disappointment is such as only a human being is capable of, and

this lifts the human struggle to a higher plane.

Then the pilgrims drove on and came to the place on the Lake shore where "Moon's Lake House" used to stand; the building is no more; it was burned, and its site is overgrown with brush. Moon's one claim to fame is his invention of "Moon's Fried Potatoes," otherwise known as "Saratoga Chips." Fame sometimes results from less worthy deeds.

They drove along the west shore to a place opposite the old finish line, where they used to come ashore, after a gruelling practice row down the buoyed lanes of the three-mile course, to drink from a spring that flowed nectar, and to lie in the shade that only sun-browned ones could appreciate, upon the ground that somehow was softer than any king's bed.

It was here that as victors they had waded ashore to be carried along on the shoulders of exulting Cornell men. Smith

WHERE THEY ROWED FIFTY YEARS AGO

Lynde Palmer '78, "Uncle Pete" Smith '78, and John N. Ostrom '77 are shown looking over the course of the Saratoga Lake races of 1875. Palmer and Smith are standing, left to right, and Ostrom kneeling in the foreground.

said, "As I waded out I met a middle-aged enthusiast from Ithaca who held up a bottle of some red liquid and said: 'Smith, will you have a drink?' 'No,' said I, 'thank you kindly.' 'Well,' said he, 'Is there anything in God's world you want?' 'No—no, there really isn't.' And there wasn't."

Palmer said, "In '76 when we had the telescope with a five-inch objective—borrowed from Professor Fierstein of the C. E. Department—mounted on the piazza of our high-placed cottage on the brow of 'Snake Hill' and sweeping the entire course, E. Le B. Gardner watched every crew that went over the course, and he and I had a complete schedule of practice times. It was easy to see the start; it was right under our eyes; but the finish was more difficult. Through the telescope we could see when they stopped rowing but could not locate the finish line; but the other crews, when they learned our game, instead of stopping at the finish rowed on farther, which spoiled the record. So Dave King and I would row down in the pair-oared boat and come up into this field—planted to rye then—and when a crew crossed the line I dropped my hat which I had held aloft. Gardner could see this signal through the telescope and thus knew when to stop the timing watch."

Just here was the grand-stand which long ago crumbled to dust, as have most of those who sat there and rose up to cheer and wave flags.

Then they drove to the east side of the Lake and found the old boat house, still in good repair and painted bright yellow, used as a summer cottage. They followed a "dim trail" up Snake Hill through woods and underbrush to the former site of Southgate Cottage, the Cornell quarters of '75 and '76. The cottage had disappeared long since, but the outlook westward over the lake was unchanged. There was the wooded shore with the background of low blue mountains, above which rose two rounded peaks.

It was there they used to sit, weary from the hard rowing of the day, and watch the sunset. At the right lay the sheltered bay, where on windy days they were able to practice starts and short spurts, when all the other crews were storm-bound. It was there on a projecting log that whole families of turtles used to take sun baths so unguardedly that Barto and Waterman used to catch them. Through one of the shells of a departed turtle, about as large as a silver dollar, Barto used to draw the ends of a long necktie; thus, as so often elsewhere, was animal life sacrificed to human ornamentation, and Barto became "Turtle Dan."

Ostrom said, "I asked Farmer Hart, who lived in the morning shadow of Snake Hill, how the hill ever got its name; he said that there was a tradition that there had formerly been a den of rattlesnakes somewhere on the hill; but that he had lived all his life there—he was middle-

aged—and he had never seen a rattlesnake. One day some of the boys digging on the lake side of the hill uncovered a large quantity of rattle-snake bones; and so the name was justified."

Half a mile farther on they came to the White Sulphur Spring Hotel where the freshman crew boarded in '75. Here they had mid-day dinner and drank the crystal-clear spring water. Smith asked Mr. Luther, proprietor of the hotel and enthusiast in forest cultivation, how long he had lived there. "About forty-five years" he answered. "That's not long," said Smith, "We boarded here fifty years ago last summer."

After dinner they went out on the tongue of land before the hotel and looked out over the long remembered landscape. The day had been gray, though rainless, and now the sun came out at intervals, bringing out the autumn coloring. Snake Hill stood out above the water in superb beauty; the ruffled surface of the lake grew smooth; a fisherman in a rowboat, trolling for pickerel, passed slowly and noiselessly. No steamer appeared for they have yielded to good roads and motor cars. All three listened as if they expected to hear the ghostly swish of feathering oars and the rhythmic throb of rowlocks; but all was still. Then they motored back to Saratoga and went by train to Albany, whence Ostrom started on a genealogical still hunt in Vermont, Palmer went to New York to follow up the business he will not forego save for sentimental journeys, and Smith returned to the classic shadows of the elms in Cornell's quadrangle.

ALUMNI BOWLING LEAGUE

The Cornell Club of Baltimore has won the Intercollegiate Alumni Bowling League championship of the city for the year 1925-6. This league was organized two years ago as a means of promoting friendly relations between various alumni groups. To stimulate competition a silver cup is presented to the winner each season with the understanding that the trophy becomes permanent only when won three times by the same team. Lehigh won the cup last year. The final standing follows:

	Won	Lost	Percent
Cornell	60	24	.715
Univ. of Md.	59	25	.700
Lehigh	54	30	.642
Pennsylvania	49	35	.583
Navy-Hopkins	32	52	.380
V. M. I.	31	53	.368
V. P. I.	29	55	.345
Dartmouth	22	62	.263

These Cornellians are listed on the Cornell team: Frank H. Carter '16; Howard L. Gilbert '01, Henry R. Gundlach '11, Samuel H. T. Hayes '95, Norman D. Kenney '25, John B. Norris, Jr., '13, Robert E. Sandeel '22, Henry L. Taylor '21, Ralph C. Taylor '17, Lambert L. Tuerke '25, Murray G. Waters '22, Frederick M. Wood '19, and Walter D. Young '92.

OBITUARY

Benjamin F. Starr, III '11

Benjamin Franklin Starr, III, died on January 20.

He was born in Baltimore, Md., on May 13, 1889, the son of Mr. and Mrs. B. F. Starr. He attended Baltimore Polytechnic Institute and then entered Cornell in 1908 as a student of electrical engineering. In 1911 he graduated with the degree of M.E. He was a member of the Maryland Club.

Manual A. Gonzalez '14

Manuel Adon Gonzalez died in 1924, it has been learned.

He was born on December 16, 1889, at Bautista, Pang, Philippine Islands, the son of Mr. and Mrs. Mateas Gonzalez. After early schooling in the Philippines, he came to the United States and studied at the Ithaca High School. In 1910 he entered the University as an arts student, but transferred later to agriculture. In 1913 he left and returned to the Philippines.

Loren S. Kibby '22

Loren Sullivan Kibby died at Ogdensburg, N. Y., on March 6, last.

He was born at Turin, N. Y., on November 28, 1896, the son of Sylvester and Fanny Stohr Kibby. After graduating from the Turin High School, he entered Cornell as a student of agriculture in 1914. His course was interrupted several times, but he finally graduated in 1922 with the degree of B. S.

After leaving the University, he entered Farm Bureau work and for some time was manager of the Greene County, N. Y., Farm Bureau. His health failed, and he went to Denver, Colo., in the hope that the change would benefit him. Last November he came back East, and his condition gradually grew worse until he died.

Besides his father, he is survived by two sisters, Mrs. Lee Wasmuth of Pulaski, N. Y., and Miss Rhoda Kibby of Brooklyn.

Alfred M. Michaelis '25

Alfred Moritz Michaelis, M. D. '25, died at Mt. Sinai Hospital in New York on Saturday, April 24, from a general infection caused by pricking his finger with a hypodermic needle while attending a patient.

Michaelis was born in New York April 22, 1902. He received the degree of Bachelor of Arts from Columbia in 1920. Upon graduation from Cornell he went abroad with his mother returning to this country in order to take up his internship at Mt. Sinai Hospital on January 1, 1926. He was a brilliant musician, an excellent student, and gave promise of becoming a first-class physician.

He is survived by his mother. His father, Dr. Ludwig M. Michaelis of New York, also died recently.

LITERARY REVIEW

A Valuable Geological Manual

Economic Geology. By Heinrich Ries. Fifth Edition, Revised. New York. John Wiley & Sons, Inc. 1925. 23.7 cm., pp. viii, 843. Price, \$5, net.

This book of sterling worth first appeared in 1905, and thus has just attained its majority. Originally it contained 435 pages. With each revision it has grown, in the fourth edition (1916) reaching a maximum of 856 pages. In the latest edition the author has with some effort reduced the number of pages while making such changes in subject matter, including the addition of recent statistics and references, as would bring the volume up to date. It has come to enjoy an enviable reputation as a comprehensive and trustworthy account of the natural wealth derived from the earth's surface; and the present edition will fully sustain this reputation.

Some idea of the importance of this subject may be gained from a few of the statistics presented. The author begins with coal. In the United States and Alaska the coal fields extend over 334,097 square miles, an area almost five times the size of New York State. In 1919-22 the coal mined amounted to \$7,290,536,563. The reserves of coal in the United States are estimated at 5,073,426,000,000 tons. At the rate at which coal was mined in 1922 this would last 10,637 years. Next take copper. In 1919-23 the United States produced 5,380,091,170 pounds. Our product in 1922 was a little more than that of all the rest of the world put together. In the case of iron the United States produced in 1923 70,464,533 metric tons, three times as much as France, and exceeding by 11,894,378 tons the total product of the rest of the world. Gold and silver were produced in the United States in 1880-1922 to the amount of \$1,785,168,936. In the same period the world produced \$11,540,178,024 worth of gold; the United States thus produced nearly one-sixth of the world's supply.

The book is capitally illustrated by 291 figures and 75 plates, many of the latter being from the author's own photographs. The reading lists are very full. The work does great credit to its learned author.

Books and Magazine Articles

The Columns, the new literary monthly, makes a highly creditable appearance. The Faculty is well represented. The Faculty Advisory Board includes John J. Elson '24, Elmer M. Johnson '22, Dale R. Mitchell '21, Professor Sampson, and George R. Van Allen '19. John J. Elson '24 has a good essay on "A Day with the Trains." Morris Bishop '13 presents some verses entitled "Morituri Salutamus: a Worm-Chorus," some prose under the caption, "A Scientific Tale for Scientific

Tots," and "An Episode in the Life of Mr. Lewin." Professor Martin Sampson writes all too briefly on "Devil's Words." Winifred Comstock, Grad., has some pleasing verses on "Loneliness." Professor William Strunk, Jr., '96, reviews "The Diary of a Young Lady of Fashion in the Year 1764-1765" by Cleone Knox, edited by Alexander B. Kerr. Milton Marx, Grad., reviews "The Oxford Book of English Prose" edited by Sir Arthur Quiller-Couch. *The Columns* is well printed and in every way attractive. We trust it will survive the period of infancy and continue to meet the evident need of a Cornell organ of literary expression. Alumni support of both kinds will be welcome. It sells for \$2.50 a year or 35 cents a copy. The edition of 1200 copies of the first number was taken up almost immediately.

The Cornell Graphic for April 15 includes portraits of Paul W. Eckley '17, baseball coach, the late Francis H. Macy '26, Colonel Edward M. House '81, and Frank E. Gannett '98.

In *The Boston Transcript* for April 14 "The Bibliographer" very favorably reviews "A Register of Bibliographies of the English Language and Literature" by Professor Clark S. Northup '93.

In *The Saturday Evening Post* for April 24 Elsie Singmaster '02 publishes a story entitled "High Finance." Morris Bishop '13 presents "Poetic Five-Finger Exercises: 1. Unorthodox Smock-Frocks."

In the April *Hobbies*, organ of the Buffalo Society of Natural Sciences, Maribelle Cormack '23 has an illustrated article on "Botanizing in the Alps."

In *The Scientific Monthly* for May Professor Emile M. Chamot '91 writes on "Applied Science in the Provincial Universities of France." Chamot was an exchange professor in France last year.

In *The Saturday Evening Post* for April 24 Philip H. Freund '29 has some verses entitled "Pronominal Lament." In the issue for May 1, Morris Bishop '13 prints verses entitled "Detroiters Scuttles Bard's Bucolic."

School and Society for April 10 included a report on "The All-Year Schools in Newark" by Wilson Farrand, principal of Newark Academy and brother of President Farrand, and Professor Michael V. O'Shea '92, of the University of Wisconsin. In June, 1925, the Newark Board of Education voted to abandon the all-year schools. Because of the insistent criticism of the action of the Board, this committee was appointed to look into the question. It recommends the continuance of the schools.

In *The Intercollegiate World* for May is reprinted the symposium entitled "Forty Years of Education" which recently appeared in *The Forum*. In this series Dr. David Starr Jordan '72 writes on "The Junior College."

Class Banquet

Class of 1908 Expects Two Hundred at Reunion in June

An enthusiastic banquet of 1908 men was held in the Campus Room of the New York Cornell Club on Friday night, May 7.

The following were in attendance: C. R. Cullen, Sydney Bevins, S. M. Pinnar, Cliff Husted, V. D. Herriman, E. T. Gibson, O. H. Simonds, H. E. Miller, S. W. Shoemaker, R. P. Anderson, C. A. Haines, M. B. Rosevear, A. W. Morse, H. L. Trube, J. P. Halstead, J. W. Taussig, F. J. Coffin, and S. D. Gridley.

Squire Coffin and Rick Lally arranged for the affair and John Taussig, Chairman of the 1908 New York Reunion Committee presided.

The fun was fast and furious and the vocal achievements were as good as those of 18 years ago.

Enthusiasm for the first Reunion under the Dix Plan, when 1908 would be associated for the first time since undergraduate days with 1905, 1906, 1907, waxed high.

Plans for getting back at least 200 members of the class at the June reunion were discussed and each member present pledged to produce at least five recruits by personal, telephone, or telegraph solicitation.

They also decided to ask all other energetic members of the class to bring at least three others along with them. If the 106 men of 1908 who came back to the fifteen-year reunion would each bring three others with them, a record reunion attendance for all classes would be hung up.

The style of a reunion Costume was decided on and plans were made for the entertainment of all 1908 men who join in the reunion.

HELEN KELLER, accompanied by her teacher and companion, Mrs. Macy, came to Ithaca twice during the week in behalf of the American Foundation for the Blind, which is raising a \$2,000,000 endowment fund. Monday night she spoke at Barnes Hall, at which meeting \$1,325.26 was raised, and Thursday night she spoke in the First Methodist Episcopal Church. While here she was the guest of the Zonta Club at their regular weekly dinner.

THE city's watershed is fast getting a top layer of trees. During the week over 5,000 white pine saplings have been planted by local sportsmen, under the direction of Professor Samuel N. Spring.

THE 1927 Annuals staff will be headed by William E. Foltz '27 of Wayland, and Raymond C. Morse '27 of Brooklyn will be business manager. Ransom S. Holmes, Jr., '27 of Apalachin will be managing editor and Harry I. Johnstone '27 of Mobile, Ala., art editor. The women will be represented on the board by Barbara F. Cone '27 of Unadilla.

Published for the Alumni of Cornell University by the Cornell Alumni News Publishing Company, Incorporated.

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

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

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

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

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

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

Associate Editors

CLARK S. NORTHUP '93 FOSTER M. COFFIN '12
ROMEYN BERRY '04 BARRETT L. CRANDALL '13
H. G. STUTZ '07 J. J. ELSON '22
BRISTOW ADAMS L. E. REED '23

Officers of the Cornell Alumni News Publishing Company, Incorporated: John L. Senior, President; H. G. Stutz, Vice-President; R. W. Sailor Treasurer; Woodford Patterson, Secretary. Office, 123 West State Street, Ithaca, N. Y.

Members of Alumni Magazines, Associated

Printed by the Cornell Publications Printing Co.

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

ITHACA, N. Y., MAY 13, 1926

THE WALTER CAMP MEMORIAL

FOOTBALL men throughout the country have united with the Yale Corporation to pay their respects to the memory of Walter Camp. A beautiful memorial gateway to the Yale athletic fields and the renaming of the fields the Walter Camp Fields, are in brief the tribute in which the universities, colleges, and schools throughout the country, in conjunction with Yale, propose to unite.

Walter Camp was a national figure, with an influence for sound sportsmanship and particularly for the upbuilding of football that placed him on a pinnacle far above that of mere partisanship. To him every one interested in intercollegiate football owes a debt which the erection of a memorial will repay only as it becomes a testimonial of all lovers of the sport.

Football is admittedly under fire from a school of thought that seems to regard its abolition as the panacea for all academic ills. It seems to expect the American boy to turn to his studies as solace, once his best beloved sport is emasculated. These specialists on other subjects seem to expect to meet the evils that trail the national collegiate game by a few random prohibitions. In many trials of every sort of remedy they can hardly keep football to

the degree of sportsmanship and collegiate honesty that Walter Camp and his associates, working from a knowledge of both the game and the boy, have done in the past half-century. This memorial will be the Country's answer of its belief in football and football's sponsors.

Cornell will be called on to play its part in erecting this memorial and will not be found wanting.

COMING EVENTS

Wednesday, May 19

Smoker, Cornell Club of Morris County, Morris County Country Club, Morristown, N. J.

Thursday, May 20

Lecture, Helen Derbyshire: "Wordsworth's Original Prelude," Goldwin Smith B, 8.15 p. m.

Friday, May 21

Lacrosse, Hobart at Ithaca, Lower Alumni Field, 3 p. m.

Concert, Musical Clubs, Bailey Hall, 8.15 p. m.

Navy Ball, Drill Hall, 10.30 p. m.

Saturday, May 22

Spring Day Parade, 9 a. m.

Carnival, Cornell Crescent, 10 to 12 a. m.

Tennis, Pennsylvania at Ithaca, 12.30 p. m.

Luncheon, Cornell Women's Club of Western Connecticut, at home of Mrs. H. Errol Coffin '14, Sound Beach, Connecticut.

Baseball, Yale at Ithaca, 2 p. m.

Crew Race, Yale-Princeton-Cornell, on Cayuga Lake, 5 p. m.

Tuesday, May 25

'86 Memorial Stage, University Theater, 8.15 p. m.

Wednesday, May 26

Baseball, Syracuse at Syracuse.

Friday, May 28

Track, Intercollegiates at Cambridge, Massachusetts.

Saturday, May 29

Baseball, Columbia at Ithaca, Hoy Field, 3.00 p. m.

Crew, Triangular Race at Boston, Cornell, Harvard, and Navy.

Track, Intercollegiates at Cambridge, Massachusetts.

TEN sophomore women have been elected to the Raven and Serpent, junior women's honorary society. They are: Margery I. Blair of Buffalo, Elisabeth G. Clark of Roslyn Heights, Katharina Geyer of Brooklyn, Jean L. Herbert of Newburgh, Catherine B. MacLeod of Pulaski, Frances D. Mount of New Rochelle, Elsie M. Schneider of Warsaw, Myra Tolins of Brooklyn, Josephine L. White of Moravia, and Helen D. Worden of Binghamton.

ATHLETICS

Track Team Wins

Great strength in the sprints and unlooked for sweeps in the pole vault, high jump, and above all in the two-mile run, were decisive factors in the victory of the Cornell track team over Pennsylvania in their annual dual meet on Schoellkopf Field Saturday. The score was 75 3-5 to 59 2-5. The optimistic had hardly anticipated a victory, so the outcome of the meet was highly gratifying and encouraging. The Crescent has seldom held a larger crowd for a dual meet, and not in years has a track crowd risen to its feet in demonstrations like those which greeted the Cornell triumphs in the two-mile run and the 220-yard dash.

Victory in the two-mile run was doubly sweet because successes in the runs have been scarce of late years, in sharp contrast to the records of a decade or so ago. True, bad judgment by the two Pennsylvania entries, Bailey and Glenn, both experienced runners, contributed to Cornell's success. But even so it stirred one's blood to see one Cornell runner after another spurt and pass the Quakers and dash down the stretch to take all three places. The winner, Pond, a sophomore, ran a heady race all the way. He knew what he was capable of and stuck to schedule. The Pennsylvania runners jumped out at once and ran a half mile at a faster pace than they could carry. They had fully 20 yards on Pond for over five laps. He began to come up as he entered the sixth lap, and at the turn went into the lead, never to be headed again. He maintained a long even stride and came down the final stretch running confidently and with power. Meanwhile Houghton, who had trailed for seven laps, also passed the Penn men on the last lap, and for a final thrill Vanderbrook, another trailing Cornellian, uncorked a powerful spurt in the last 200 yards and managed to finish in third place. Pond's time, 10.56, was only fair, but it was his best piece of work so far.

For brilliant performances the running of the Cornell sprinters, a double victory in the hurdles by Captain Wolfe of Pennsylvania, a fast 440 by MacDonald of Pennsylvania and a well run mile by Payne, a Red and Blue veteran, were features. Captain Russell of Cornell won both the 100 and 220-yard dashes, and Goodwillie his team-mate was right behind him in each. A north wind blew directly in the path of the sprinters, depriving Russell of a chance of equalling the dual meet records. One felt that under favorable conditions both records would have been in danger. Russell was in splendid form. Goodwillie too ran beautifully; he seems to be himself again. And as a final filip Fuller, a junior, came through in the 220 to take third place. Out of 18 possible points in the two dashes, Cornell captured 17.

Bigger and Better Spring Days

Program

Friday, May 21st

- 3:00 P. M. Lacrosse Game. Hobart vs. Cornell.
Lower Alumni Field.
Tickets 50 cents.
- 8:15 P. M. Spring Day Concert of the Cornell
Musical Clubs. Bailey Hall.
Tickets \$1.50.
- 10:30 P. M. The Navy Ball. Drill Hall.

Saturday, May 22nd

- 9:00 A. M. Spring Day Parade.
- 10:00 A. M. } The Spring Day Carnival. Westward
to } Ho-Kum. Cornell Crescent.
12:00 M. } Tickets \$1.00.
- 12:30 P. M. Tennis Match. Pennsylvania vs. Cornell.
University Courts.
- 2:00 P. M. The Spring Day Baseball Game with Yale.
Hoy Field.
Tickets \$2.00.
- 5:00 P. M. The Spring Day Regatta.
The Intercollege Championship Race.
Yale-Princeton-Cornell.
Freshman, Junior Varsity and Varsity
Eights.
Observation Train Tickets \$3.00 each.

In the case of mail orders add 22 cents to remittance to cover registration and postage.

Good Seats Still Remain For All Events

For tickets address and make checks payable to

CORNELL UNIVERSITY ATHLETIC ASSOCIATION
ITHACA, NEW YORK

MacDonald defeated Werly of Cornell in a driving finish in the 440, successfully fighting off the Cornellian's challenge. The time, 49 4-5 seconds, was excellent under the conditions. Rogers of Pennsylvania came up from behind in the last hundred yards of the half mile run, caught up with Higley of Cornell thirty yards from the tape and beat him home by three or four yards in slow time. Payne outran the Cornellians in the mile, taking the lead in the third lap and opening up a margin of twenty yards over McGinn of Cornell at the tape. Barnshaw of Pennsylvania was a good third.

Wolfe had things his own way in the 120-yard high hurdle race but in the 220-yard low hurdles Caruthers of Cornell came up from the ruck and made a fair race of it. Spelman, the best of Cornell's low hurdlers, did not compete.

The field events furnished no outstanding performances. Taylor and Lewis came through as expected in the hammer throw and shot put; Fitzgerald of Cornell proved his caliber by winning the javelin in fine form, and Weir took the discus throw; Cohen and Wenzel of Cornell did fairly well in the hammer throw; Pennsylvania missed Slagle, their star, and failed to take a point in the pole vault, three Cornellians tying for first; and the Quakers fell down in the high jump, Cornell getting all but two-fifths of one point. The Red and Blue swept the broad jump.

Fair weather ruled, but the air was cold and a stiff northerly breeze swept the field. The summaries:

Track Events

100-yard dash: won by Russell, Cornell; second, Goodwillie, Cornell; third, Scull, Penn. Time: 10 seconds.

200-yard dash: won by Russell, Cornell; second, Goodwillie, Cornell; third, Fuller, Cornell. Time: 22 1-5 seconds.

440-yard dash: won by MacDonald, Penn.; second, Werly, Cornell; third, Lommasson, Penn. Time: 49 4-5 seconds.

880-yard run: won by Rogers, Penn.; second, Higley, Cornell; third, Werly, Cornell. Time: 2 mins. 1 4-5 seconds.

One-mile run: won by Payne, Penn.; second, McGinn, Cornell; third, Barnshaw, Penn. Time: 4:30 3-5.

Two-mile run: won by Pound, Cornell; second, Houghton, Cornell; third, Vanderbrook, Cornell. Time 9:56.

120-yard high hurdles: won by Wolfe, Penn.; second, Franks, Penn.; third, Owen, Cornell. Time: 15 3-5 seconds.

220-yard low hurdles: won by Wolfe, Penn.; second, Caruthers, Cornell; third, Mason, Cornell. Time: 24 4-5 seconds.

Field Events

Running broad jump: won by Lowy, Penn.; second, Sims, Penn.; third Hendricks, Penn. Distance: 22 feet 1 1-4 inches.

Running high jump: Bradley and Wilkes Cornell, tied for first, 5 feet 10 inches; Keet, German, and Berry, Cornell, Casson and Moore, Penn., tied for third.

Discus throw: won by Weir, Cornell; second, Sturtz, Penn.; third, Moore, Cornell. Distance: 124 feet 1 inch.

Pole vault: Reed, Berry, and Williams, Cornell, tied for first at 11 ft. 6 in.

16-pound shot put: won by McLean, Penn.; second, Sturtz, Penn.; third, Murray, Cornell. Distance: 45 feet 3 1-2 inches.

Javelin throw: won by Fitzgerald, Cornell; second, Lewis, Penn.; third, Schlecht, Cornell. Distance: 172 feet.

Hammer throw: won by Taylor, Penn., 145 feet 4 1-2 inches; second, Cohen, Cornell, 142 feet 5 inches; third Wenzel, Cornell, 142 feet.

Dartmouth Wins Again

Dartmouth defeated Cornell 12 to 8 in a Quadrangle Cup baseball game on Hoy Field Saturday. It was the second victory the Green has scored over Cornell and the third defeat for the Red and White in the cup series. The game was loosely played and the better team won. The Cornellians had an off day; they fielded poorly and several overthrows were very costly.

The home team ran up a three-run lead in the first inning, but that didn't discourage the Hanover outfit. They clouted four Cornell pitchers freely in six of the nine innings. Vickers, Vitale, Harrington and Pyle all had a turn on the mound, for Cornell, while Dartmouth used two pitchers, Van Riper, who went six innings, and Gibson.

Cornell opened the scoring sending three men across the plate in the first, a home run by Rossomondo helping mightily. The Green came back in the second and tied the score on timely hitting. Cornell scored in the fourth and fifth, and in Dartmouth's half of the fifth four runs were scored on a combination of three bunts, one real hit, and three Cornell errors. Each team scored two runs in the sixth, Stanley of Dartmouth getting a home run. The Green picked up one run in each of the last three innings, and Cornell in a fighting finish scored one in the ninth. Errors by Glasser, Rossomondo, Balderston, and Vitale were particularly damaging.

The box score:

Cornell

	AB	R	H	O	A
Balderston, ss.....	5	1	2	2	2
Shaw, 1b.....	5	1	2	12	1
Merrill, lf.....	5	1	1	2	0
Rossomondo, 2b.....	4	1	1	2	5
McConnell, rf.....	3	1	0	2	0
Baker, cf.....	4	2	2	1	1
Glasser, 3b.....	2	0	0	2	0
Hanselman, 3b.....	0	0	0	0	0
Dupree, c.....	3	1	0	2	1
Vickers, p.....	0	0	0	0	0
Vitale, p.....	1	0	0	0	3
Harrington, p.....	1	0	0	0	4
Pyle, p.....	0	0	0	0	0
*Miscall.....	1	0	0	1	0
†Trefts.....	1	0	0	0	0
‡Wendt.....	1	0	1	0	0
Totals.....	35	8	9	27	17

Dartmouth

	AB	R	H	O	A
Elliott, lf.....	4	0	0	1	0
Hudgins, ss.....	5	2	3	3	2
Stanley, cf.....	4	2	2	1	0
Owl, rf.....	3	1	0	1	0
Stevens, 3b.....	3	1	1	2	1
Michelini, 2b.....	2	2	1	4	1
Dey, 1b.....	3	2	1	9	1
McLaughlin, c.....	2	1	1	6	2
VanRiper, p.....	3	1	1	0	1
**Fusonie.....	1	0	0	0	0
Gibson, p.....	1	0	0	0	1

Totals.....31 12 10 27 9

*Batted for McConnell in 8th.

†Batted for Pyle in 9th.

‡Batted for Glasser in 8th.

**Batted for VanRiper in 7th.

Dartmouth.....0 3 0 0 4 2 1 1 1—12

Cornell.....3 0 0 1 1 2 0 1 0—8

Errors—Balderston 2, Rossomondo 2, Glasser 2, Vitale, Stevens, Michelini, McLaughlin.

Two-base hits—Shaw, Merrill, Dey 3. Base hits—Shaw, Baker. Home runs—Rossomondo, Stanley. Stolen bases—Merrill, Dupree, Elliott, Hodgins, Michelini, Dupree. Double plays—Balderston to Rossomondo to Shaw. Hodgins to Dey to McLaughlin. Left on bases—Dartmouth 7, Cornell 4. Bases on balls—Off Vickers 2, off Vitale 2, off Harrington 3, off VanRiper 3. Hits—Off Vickers, 4 in 1 2-3 innings; off Vitale, 5 in 3 1-3 innings; off Harrington, 0 in 2 2-3 innings; off Pyle, 1 in 1-13 innings; off VanRiper, 6 in 6 innings; off Gibson, 3 in 3 innings. Struck out—By Vitale 2, by VanRiper 3, by Gibson 3. Losing pitcher—Vitale. Winning pitcher—Van Riper. Wild pitch—Van Riper. Passed ball—McLaughlin. Time: 2:45. Umpires: Herrold and Diviney.

Lacrosse Team Loses to Navy

Navy conquered the Cornell lacrosse team in a spirited and hard-played match on Alumni Field Saturday afternoon, by a score of 3 to 0. In the first half superior stick work, speed, and team play counted for three Navy scores, Walden, Craig, and Hull tallying. In the second half Cornell's defense improved and the Navy was held from further scoring. Neat work by Gazze, Navy goal tender, blocked several pretty Cornell shots.

Penn Freshmen Win Twice

The Cornell freshman track team was badly beaten by the Pennsylvania freshmen on Franklin Field, Philadelphia, Saturday. The score was 96½ to 38½, the Cornellians winning only four firsts. Cornell winners included Benson, in the two-mile run; Worden, in the hammer throw; Beyer, in the low hurdles; and Gifford, who tied for first in the pole vault. Tuxill of the Pennsylvania won the 220-yard dash in 21¾ seconds.

Meanwhile the Pennsylvania freshman baseball team on another field, beat the Cornell freshmen by a score of 4 to 2. Kohn of the freshman team batted out two

home runs, but none of the others could solve Gruhler's delivery.

Defeats Syracuse Baseball Team

The team won an uphill battle from Syracuse on Hoy Field last Wednesday, score 6 to 5. The Orange got away to a two-run lead in the first inning and though Cornell evened the count later on, two runs in the eighth frame put Syracuse one run ahead when Cornell came to bat in that frame. Sharp hitting then brought in two runs and victory. Harrington and Vickers pitched.

THE HOTEL Ezra Cornell opened with a grand flourish at a formal banquet on May 7. The Ambassador and the Roosevelt may be all right in their way, but the Ezra Cornell, operating on the first floor of Prudence Risley, was no mean hostelry. Rooms decorated with special lighting effects, a fountain in continuous operation, flood lights for the dancers, and batik draperies added to its grandeur. Even if it did business for only two days it was superb while it lasted. The students in the hotel management course were responsible for the enterprise, aided by interested hotel men from some of the largest corporations in the East.

THE COMPLETE works of Joseph Conrad, twenty-six volumes in all, have been presented to the library at Willard Straight Hall by the local chapter of Beta Theta Pi.

CLUB ACTIVITIES

Binghamton

The annual banquet of the Cornell Club of Binghamton on April 23 was held at the Arlington Hotel in conjunction with the concert of the University Orchestra, which was sponsored by the university women of that city. Approximately one hundred and twenty were present, including members of the orchestra.

Buffalo Women

The April meeting of the Cornell Club of Buffalo Women was held at the College Club, and was in the form of a luncheon and bridge, to which undergraduate women home for Easter were especially invited. After the meeting two of the undergraduates told of the various women's activities, especially of the self-government association. Mae Sickmon '05, a lawyer in Buffalo, gave an interesting talk on "Women's Complicated Citizenship."

Dean Georgia L. White was the guest of honor at the luncheon of the club held at the College Club on May 1. There were 60 Cornell women present. Dean White brought interesting news of things "on the Hill." At the close of her talk, Hilda Goltz '21, president, expressed the regret of the club at the resignation of Dean

White, and the resolution of the club to support her successor loyally.

Medical Alumni Day

Alumni Day at the Cornell University Medical College on May 6, proved an interesting and profitable occasion. The program in the middle of the day at the College was managed by Dr. Howard R. Craig '19, vice-president. After a luncheon at which there were 118 graduates present Dr. Craig introduced Dr. Walter L. Niles '02, Dean of the College. Dr. Niles spoke at some length about the changes in the faculty of the College, and contemplated plans to improve the curriculum and broaden the work. Following Dean Niles' talk, Dr. Halsey Bagge, who is working at the Memorial Hospital, spoke on the effect of radium emanations and X-rays in producing the transmission of acquired characteristics. This talk was illustrated by slides.

Two hundred members of the Alumni Association attended the dinner at the Waldorf-Astoria Hotel. Dr. Mary M. Crawford '04, president of the Association, presided. Dr. Floyd S. Winslow '06 of Rochester gave an interesting account of the prominent part taken by Cornell medical men in the medical work of the city of Rochester. Dr. John A. Hartwell, a long-time member of the Faculty of the College, and a professor of surgery, spoke for the Faculty.

CORNELL ALUMNI CLUBS ATTENTION!

About Interesting High School Seniors in Cornell

Where young men will not read or listen to speeches they will look at pictures.

A glance at a picture will interest them in what the picture represents.

THE CORNELL GRAPHIC, Cornell's pictorial, contains photographs of all the important events on the Hill.

It is thus a most effective way of interesting prospective Cornellians in the most attractive features of Cornell life.

Distribute copies of THE CORNELL GRAPHIC at your gatherings of high school seniors. Send in your order now.

THE CORNELL GRAPHIC

209 East State Street

Ithaca, New York

The main address of the evening was a talk given by William Beebe, Director of Tropical Research of the New York Zoological Society. Mr. Beebe gave an account of his trip in the "Arcturus" to the Galapagos Islands and the Sargasso Sea in search of deep sea life. His talk was illustrated by colored slides and motion pictures.

Dr. Walter H. McNeill, Jr., '10 was chairman of the Dinner Committee.

This was the last meeting of the season for the Alumni Association. Early in November the annual business and scientific meeting will be held, when new officers will be elected.

Rochester Women

On the evening of April 17 the Cornell Women's Club of Rochester held its annual high school girls' party at the D. A. R. Chapter House. The guest of honor was Miss Martha Van Rensselaer, head of the College of Home Economics, who brought the Cornell spirit to the thirty-five high school guests.

On May 4 Dean Georgia L. White spoke at a dinner meeting of the club at the Women's City Club. Effey Riley '18 presided. There were about thirty alumnae present.

Western Pennsylvania

The last three meetings of the Cornell Club of Western Pennsylvania have been devoted to a discussion of the coming

political contest in Pennsylvania. Chief interest centers around the three senatorial candidates, George W. Pepper, Gifford Pinchot, and William S. Vare.

Daniel Winters, president of the City Council, addressed the club three weeks ago on the candidacy of Senator Pepper. The following week E. V. Beidleman supported Mr. Vare, and on April 30, F. K. Beutel championed Governor Pinchot.

The annual banquet of the club will be held on May 15 at the University Club.

ALUMNI NOTES

'83 BCE—James H. Fuertes announces his removal on May 1 to the Woolworth Building, 233 Broadway, New York.

'93 CE—To the Robbins-Ripley Company of 50 Church Street, New York, in which John W. Ripley is a partner, has been awarded the contract for the construction of docks and bridges that are to be built at Montauk, Long Island, for the Montauk Beach Development Corporation. The work will include two yacht piers, each about six hundred feet long, and two bridges, one of which will be over seven hundred feet long.

'97, '02 AB—Mr. and Mrs. Robert Clauson of Iloilo, Philippine Islands, were recently guests at a reception and ball

given there for the Chinese Consul General, Lin Koc Wang.

'99 ME—Elbert A. Hawkins has been named general telephone and appliance sales manager of the Graybar Electric Company, the sales and supply division of the Western Electric Company, with headquarters in New York at 100 East Forty-second Street.

'00 PhD; '10 AB, '11 PhD—The James Millikin University of Decatur, Illinois, celebrated its quarter-centennial on April 29-May 1. Professor Boyd H. Bode, Ph.D. '00, a member of the Ohio State faculty, spoke on "The Humanizing of Education." Mark E. Penney '10, Ph.D. '11 is president of the university.

'00 AM, '03 PhD—Dean Jacob G. Lipman of Rutgers sailed on March 24 for Holland to attend a meeting of the executive committee of the International Society of Soil Science at Groningen on April 2-7. He is staying in Europe to study the progress of manufacturing air nitrogen products, being detailed to undertake this by the United States Department of Agriculture. He has lately been appointed by the International Institute of Agriculture a member of the International Commission for Fertilizers.

'02 AB—The law firm of Hedges, Ely and Frankel, 165 Broadway, New York, has been dissolved by the withdrawal of Louis Frankel. The remaining partners, Richard Ely and David Cohen '02, with Guernsey Price '02 will continue the general practice of law under the firm name of Ely and Price.

'03 PhD—Professor Edwin W. Kemmerer will spend much of the coming summer in Poland, where a commission of which he is chairman will assist in shaping the Polish financial program. From there he will go to Ecuador for a consideration of the possible need of reforms in the currency system, customs administration, and other related matters, spending about three months in this work.

'06 AB—Roger S. Vail is associated with his brothers, Carlton M. '02 and Malcolm D. '12 in the firm of H. S. Vail & Sons, life insurance actuaries, founded by their father in 1871, with offices at 110 South Dearborn Street, Chicago. Roger lives at Highland Park, Ill.

'06 ME—Ralph C. Turner is southern manager of the Continental Packing Company, with headquarters at Macon, Ga. He is in Philadelphia for a few months, engaged in arrangements for the company's exhibits at the Sesqui-centennial, and can be addressed at the Philadelphia office of the company, 1326 Widener Building.

'06 ME—Montgomery Sleeth is owner and operator of a farm, Highland Acres, at Cambridge Springs, Pa.

'06 ME—C. G. Peterson is a sales engineer with the Wright Aeronautical Corporation of Paterson, N. J. He lives

CORNELL Spring Day Celebration Saturday, May 22, 1926

BEST and shortest route to Ithaca for Cornell's Spring festivities. Convenient daylight and overnight trains with through sleeping cars and attractive buffet service.

Events

Lacrosse with Hobart
Tennis with Pennsylvania
Baseball with Yale
Crew Race with Yale and Princeton
Annual Festival and Various Social Events

Trains leave New York 10:00 A. M., 8:30 P. M. and 1:30 A. M.

Arrive Ithaca 5:20 P. M., 7:10 A. M. and 11:10 A. M.

Returning, Leave Ithaca 12:15 P. M. and 9:50 P. M. Arrive New York 7:30 P. M. and 7:00 A. M.

(Eastern Standard Time)

Telephone Wisconsin 0870 or Hoboken 2000 for Advance Pullman Reservations.

at 324 West Eighty-fourth Street, New York.

'06 ME—George Lawson is running a poultry farm at Dundee, N. Y.

'06—James S. Frazer is a distributor of Hudson and Essex cars under the firm name of the Imperial Motor Car Company at 15 Broadway, Nashville, Tenn.

'06, '07 ME—James L. Elwood is vice-president of United Motors, a subsidiary of General Motors, 11-143 General Motors Building, Detroit. His home is at 200 Eason Avenue, Highland Park, Mich.

'06 LLB—James L. Braman is with F. C. Huyek and Sons in Albany, N. Y., engaged in making the Kenwood Wool Products.

'06 LLB—James W. Persons is with Penney, Persons, Blair, and Nye, attorneys-at-law, 858 Ellicott Square, Buffalo, N. Y.

'06 ME—Walter M. Ladd is a distributor of Reo cars and speed wagons for Western New York and Northwestern Pennsylvania under the name of the Reo-Ladd Motor Corporation, 1118 Main Street, Buffalo.

'06 ME—William Clifford Stevens has been with the Cutler-Hammer Manufacturing Company, makers of electric controlling devices and allied products, ever since graduation with the exception of about one year. He has served the company in many of its different activities and is now a director in charge of development with headquarters at the home offices in Milwaukee.

'06, '07 ME—Mr. and Mrs. Harold W. Slauson, who are now living at Kincote, Scarsdale, N. Y., announce the arrival of a daughter, Ruth.

'06 ME—John E. Forgy is president of J. E. Forgy, Inc., manufacturers' sales agents for automobile bodies at 17 West Sixtieth Street, New York. His home is in Southport, Conn.

'06 ME—James H. Whitehead is a member of the firm of Whitehead Brothers Company, foundry sands, supplies and equipment at 537 West Twenty-seventh Street, New York.

'06 ME—Bertram E. Hildebrant is still holding down the job of industrial engineer with the Norton Company of Worcester, Mass. He has been with the company for fourteen years. His address in Worcester is 44 Indian Hill Road.

'07 PhD—Professor Richard Morris of Rutgers in February read a paper before the Rutgers Men's Mathematical Club on "The Elements of Trilinear Coordinates." In March he read a paper before the Mathematics Club at the Rutgers Women's College on "Aharmonic Ratios." On March 7 he conducted both morning and evening services at the Methodist Church at Milltown, N. J.

'08 AB, '15 AB, '17 LLB; '16 LLB—The law firm of Wile, Oviatt and Gilman, in announcing the removal, on April 1, of its

offices from the Granite Building to the new Lincoln Alliance Bank Building, Rochester, also announced that two junior associates, John Emmett O'Brien '15 and Arthur B. Curran '16, have been admitted to the partnership, of which Percival D. Oviatt and Andrew L. Gilman '08 are the senior members.

'08 ME—David H. Goodwillie is the chief engineer of the Edward Ford Plate Glass Company in Rossford, Ohio. He lives at 631 Acklin Avenue, Toledo, Ohio.

'12, '13 CE—Charles T. Wanzer is the construction superintendent on the Buck Stream Station being built on the Yadkin River near Salisbury, N. C., by the Southern Power Company. The plant is to produce 100,000 H. P. and plans call for completion of it this year. Wanzer's address is in care of the company, R. D. 4, Salisbury.

'12 ME—George B. Filbert is the Eastern district manager of the Jeffery De Witt Insulator Company and the Champion Switch Company, which have offices at 2 Rector Street, New York.

'12 BS—The Government of France, through the Minister of Public Instruction and Beaux Arts, has conferred the palm of Officer of Public Instruction upon Edward L. Bernays, counsel on public relations, for services to the French Government. Bernays's address is 9 East Forty-sixth Street, New York.

'12 BArch—George B. Cummings has consolidated his office with that of Charles H. Conrad at 507 Phelps Building, Binghamton, N. Y. They are doing business as Conrad & Cummings, associated architects. Fred L. Starbuck '13, with whom Cummings was associated, is engaged in the practice of architecture at Miami, Fla.

'13 BS—Caroline D. Higgins writes that she is a home-maker at 3 Jason Street, Arlington, Mass.

'13 DVM, '16 AB—Dr. William E. Muldoon of Peru, Ind., has a claim on any honors which may be distributed for performing unusual tasks. He was recently called from his veterinary practice to treat ten teeth which were troubling a hippopotamus in the winter quarters of a circus near Peru. The beast is again ready for the summer show season.

'13 AB, '14 AM—Paul D. Evans has been appointed an assistant professor of history at Yale, according to dispatches from New Haven.

'13, '14 ME—George E. Chase has been named broadcasting sales manager by the Graybar Electric Company of 100 East Forty-second Street, New York. Prior to this appointment, he was a broadcasting sales engineer for the Western Electric Company, which is the parent of the Graybar Company. He lives at 54 South Forrest Avenue, Rockville Center, N. Y.

'15 AB—Dr. and Mrs. Hugo Muench, Jr., have announced the birth of a son, James Frederick, on April 15. They live

WHAT'S AT THE END OF THE ROAD?

WHEN 87,133 college graduates have traveled the same road voluntarily there must be something at the end of that road to make the journey worthwhile

More and more widely accepted every year as the outstanding post-graduate training in practical business, is the Alexander Hamilton Institute.

Composed partly of university teachers, and partly of men who have won noteworthy success in their respective lines of business, the Course and Service is arranged and conducted in accordance with university practice and ideals.

We don't take credit for the fine records made by our graduates any more than Yale or Princeton or Harvard take credit for the success of theirs. We provide no trick formulas for success; we simply give men the facts they need. If they are big enough to use these facts, they succeed. If they aren't, they would have failed anyway.

You will never find us claiming that every man who enrolls in the Institute becomes a president. (But of the men who have enrolled, 32,000 are presidents.)

You will never find us claiming that every man who enrolls increases his earning power. (But a questionnaire sent to 1,000 enrolled men showed that the average increase in earning power since enrolment had been 80 per cent.)

You will never find us claiming that this Course is a substitute for hard work, or common sense. (We do claim that it contains the best brains and methods of the leaders in business; and that you can put those brains to work for you as your personal servants.)

Like the university, the Institute *urges no man* to accept its training; but, seeking the widest possible field of service, it offers information freely and without obligation.

All the facts about the Modern Business Course and Service are gathered into an 80-page book printed for distribution among business and professional men. This little book answers questions which have doubtless been in your mind; it indicates definitely just how this training can be useful to you in the particular work you are doing and would like to do. If you would care to receive a copy, don't hesitate to ask for it.

ALEXANDER HAMILTON
INSTITUTE

548 Astor Place New York City

NAT LUXENBERG & BRO
CLOTHES

The Four Piece sport sack is an accepted part of every man's wardrobe . . . and as tailored by us it has the established approval of well-dressed men.

Nat LUXENBERG & Bro.
37 Union Square, New York
Between 16th & 17th Sts.

Ithaca
Trust Company

Resources Over
Five Million Dollars

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

PROVIDENCE HARTFORD

ESTABROOK & Co.

Sound Investments

New York Boston
24 Broad 15 State

ROGER H. WILLIAMS, '95
New York Resident Partner

SPRINGFIELD NEW BEDFORD

ITHACA
ENGRAVING Co.

"An Excellent Engraving Service"

Library Building, 123 N. Tioga Street

in Austin, Texas. Muench is with the State Board of Health.

'15 AB; '17 AB—The firm name of Walker Hill, Jr., & Company, Security Building, St. Louis, Mo., has been changed to Hill Brothers & Company. Walker Hill, Jr., '15 has taken in his brother, Maury Hill '17. They will have the same offices as the old firm.

'16 BS—George Hale Harrison was married on January 21 at Christ Church, Dover, Delaware, to Miss Clara Adella Frame, daughter of Mr. and Mrs. Thomas Clayton Frame. Mr. and Mrs. Harrison are now at home at Berlin, Maryland. Harrison is connected with the Harrison Nurseries.

'17 BArch—Leslie V. Lacy is a practicing architect in Trucksville, Pa.

'18—B. Loyal O'Connell, who is district attorney of Clinton County, N. Y., with offices and home in Plattsburg, has recently taken his brother, F. Claude O'Connell, into partnership. They are practicing law under the firm name of O'Connell Brothers.

'19 AB—Alpheus W. Smith was recently appointed a University Scholar in the Harvard Graduate School for the coming academic year. He hopes to complete his studies for a Ph. D. in English in 1927 and will then return to teaching. He is living at 8 Plympton Street, Cambridge, Mass.

'20 BS—Donald Hoagland is in business at 400 North Michigan Avenue, Chicago, and lives at 1007 Greenleaf Street, Evanston, Ill.

'23 AB—Announcement has been made of the engagement of Willis K. Wing of New York, to Miss Barbara Denholm, daughter of Mr. and Mrs. John A. Denholm of Chicago. Miss Denholm is a graduate of Dana Hall School and Vassar College and at present assistant editor of Brentano's *Book Chat*. Wing is editor of *Radio Broadcast*.

NEW MAILING ADDRESSES

'86—Chester C. Platt, 3 Hix Avenue, Rye, N. Y.

'91—Mrs. Harry H. Lodbell, 209 Lake Shore Drive, Chicago, Ill.

Hemphill, Noyes & Co.

37 Wall Street, New York

Investment Securities

Philadelphia Albany Boston Baltimore
Pittsburgh Rochester Buffalo Syracuse

Jansen Noyes '10 Clifford Hemphill
Stanton Griffis '10 Harold Strong
Walter S. Marvin Kenneth K. Ward
J. Stanley Davis L. M. Blancke '15

Members of the New York Stock Exchange

'04—Edgar R. Lance, Room 2151, 120 Broadway, New York City.

'07—Lee E. Barrows, 2307 Fifth Avenue, Fort Worth, Texas.—Isaac J. Koy, Texarkana Casket Company, Texarkana, Texas.

'08—Fayette A. Cook, 111 Doremus Avenue, Ridgewood, N. J.—Arthur H. Leavitt, 202 Fourth Avenue, East Orange, N. J.

'12—Arthur C. Welbrock, 595 West End Avenue, New York.

'13—Stanley H. Watson, Union Trust Building, Cleveland, Ohio.

'14—Otto M. Clark, in care of Otis & Bruce, 312 South Fifth Street, Louisville, Kentucky.

'17—Francis R. Molther, in care of A. T. Boutwell, 67 Shawshen Road, Andover, Mass.—Joseph P. Routh, 260 West End Avenue, New York.—William H. Funston, Room 318, 4300 Euclid Avenue, Cleveland, Ohio.—Herman B. Lermer, 69 Shanley Avenue, Newark, New Jersey.

'18—Donald H. Hershey, Box 42, Rochester, N. Y.

'19—Warham H. Janes, 74 Bank Street, New York.—Mrs. William W. Frank, 821 East College Avenue, Appleton, Wisconsin.

'20—George H. Acker, 3357 Kildare Road, Cleveland Heights, Ohio.—Mrs. Millard G. Larkin, 142 Brinkerhoff Street, Plattsburgh, N. Y.—Charles D. Mackey, 216 Carol Boulevard, Highland Park, Delaware County, Pa.—J. Laning Taylor, 137 LaFayette Avenue, Geneva, N. Y.

'21—Alfred J. Lowe, Floral Park, N. Y.

'22—Henry W. Seney, Tracy, Chapman & Welles, 1001 Ohio Building, Toledo, Ohio.

'23—Henry C. Howell, 143 Bryant Street, Rahway, N. J.—Bennett O. Hughes, Forest Service, Susanville, Calif.—George R. Minskey, 242 Oak Hill, East Lansing, Mich.

'24—Henry C. Givan, Jr., 6820 Juniata Place, Pittsburgh, Pa.—William R. Mollenberg, 1957 East Ninetieth Street, Cleveland, Ohio.—Clarence E. Kobuski, Missouri Botanical Garden, St. Louis, Mo.—Walter J. Diamond, 414 Ross Avenue, Wilksburg, Pa.

Tourist
third cabin

170 round trip to EUROPE

On famous "O" steamers of
The Royal Mail Line
A college vacation trip of
lifelong benefit.
University Tours with College Credit:
ORCA, June 19 ORDUNA, June 26
ORBITA, July 3
Write for illustrated booklet
THE ROYAL MAIL STEAM PACKET CO.
26 Broadway, New York

KOHM & BRUNNE

*Tailors for Cornellians
Everywhere*

222 E. State St., Ithaca

THE SENATE

Solves the problem for Alumni
A Good Restaurant
MARTIN T. GIBBONS
Proprietor

Write for the Catalogue

**SHELDON
COURT**

Modern, fireproof. A private dormitory for men students at Cornell
A. R. Congdon, Mgr., Ithaca, N. Y.

R. A. Heggie & Bro. Co.

*Fraternity
Jewelers*

Ithaca - - New York

Quality

Service

E. H. WANZER

Incorporated

The Grocers

Aurora and State Streets

**NOTICE TO
EMPLOYERS**

The Cornell Society of Engineers maintains a Committee of Employment for Cornell graduates. Employers are invited to consult this Committee without charge when in need of Civil, Electrical or Mechanical Engineers, Draftsmen, Estimators, Sales Engineers, Construction Forces, etc. 578 Madison Avenue, Corner 57th Street, New York City. Telephone Plaza 2300.

C.M. CHUCKROW, C.E. '11 *Chairman*

**THE CORNELL ALUMNI
PROFESSIONAL DIRECTORY**

DETROIT, MICH.

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

FORT WORTH, TEXAS

LEE, LOMAX & WREN
Lawyers General Practice
506-9 Wheat Building
Attorneys for Santa Fe Lines
Empire Gas & Fuel Co.
C. K. Lee, Cornell '89-90 P. T. Lomax, Texas '98
F. J. Wren, Texas 1913-14

TULSA, OKLAHOMA

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

WASHINGTON, D. C.

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

KENOSHA, WIS.

MACWHYTE COMPANY

Manufacturers of
WIRE ROPE
for all purposes
Jessel S. Whyte, M.E. '13, Secty.
R. B. Whyte, M.E. '13, Supt.

ITHACA, N. Y.

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

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

NEWARK, NEW JERSEY

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

NEW YORK CITY

MARTIN H. OFFINGER, '99 E.E.
Treasurer and Manager
Van Wagoner-Linn Construction Co.
Electrical Contractors
143 East 27th Street
Phone Madison Square 7320

REAL ESTATE & INSURANCE
Leasing, Selling, and Mortgage Loans
BAUMEISTER & BAUMEISTER
11-17 East 45th Street
Phone Murray Hill 3816
Charles Baumeister '18, '20
Philip Baumeister, Columbia '14

CHARLES A. TAUSSIG
A.B. '03, LL.B., Harvard '05
220 Broadway Tel. 1905 Cortland
General Practice

KELLEY & BECKER
Counselors at Law
366 Madison Ave.
CHARLES E. KEELEY, A.B. '04
NEAL DOW BECKER, LL.B. '05, A.B. '06

Delaware Registration & Incorporators Co.

Inquiries as to Delaware Corporation Registrations have the personal attention at New York office of
JOHN T. McGOVERN '00, President
31 Nassau Street Phone Rector 9867

DONALD C. TAGGART, Inc.
PAPER
100 Hudson St., New York City
D. C. Taggart '16

UNITED BLUE PRINT CO., INC.
505 Fifth Avenue at 42nd Street
Architects' and Engineers' Supplies
BLUE PRINTS AND PHOTOSTATS
Phone: Murray Hill 3938
CHARLES BORGOS '16

UNITED BLUE PRINT CO., INC.
Pershing Square Building
100 E. 42nd St. cor. Park Ave.
BLUE, BLACK AND PHOTO PRINTS
Phone: Vanderbilt 10450
CHARLES BORGOS '16

ERNEST B. COBB, A.B. '10
Certified Public Accountant
Telephone, Cortland 2976-7
50 Church Street, New York

Do You Sing?

How well? How did you learn? When you learn from the singer sitting near you the chances are that you learn the wrong way. When it comes to Cornell songs or the songs sung at Cornell gatherings you need to know them correctly. Do you own a songbook with the music? A songbook costs only \$1.75 and we pay the postage.

Farm and Garden Books

At this season of the year this class of books are of interest to both farmer and city man who may have a garden. Our Agricultural booklist gives books of general interest as well as textbooks. We doubt whether you would want a textbook. Knives for killing poultry and scales for weighing eggs are illustrated. No charge for the booklist.

Cross Section Papers better than the average

Some of the largest engineering firms in the country are using "Co-op" cross section papers. If accuracy is desired and quality of paper needed you can hardly improve on the Co-op product. Write for a sample book and prices.

CORNELL

Barnes Hall

SOCIETY

Ithaca, N. Y.
