

ITHACA, NEW YORK

The Farmers' Loan and **Trust Company**

16, 18, 20, 22 William St., New York Branch 475 5th Ave.

15 Cockspur St., S. W. 26 Old Broad St. E. C.

PARIS......41 Boulevard Haussmann BERLIN.....56 Unter den Linden N. W. 7

LETTERS OF CREDIT FOREIGN EXCHANGE CABLE TRANSFERS

Baker, Vawter & Wolf

PUBLIC ACCOUNTANTS

WILLIAM A. VAWTER WILLIAM A. VAWTER II, '05 GEORGE W. SWITZER W. W. BUCHANAN GEORGE D. WOLF

GENERAL OFFICES TRIBUNE BUILDING, CHICAGO

Indianapolis State Life Bldg.

OMAHA, NEB. 433 Range Bldg.

New York 170 Broadway

OKLAHOMA CITY American Nat'l Bank Bldg. Los Angeles Title Insurance Bldg.

DALLAS 1608 Main Street

LIBRARY BUILDING TIOGA AND SENECA STREETS The cuts used in the Cornell Alumni News are made by the

Stanley Engraving Co.

"The Leading Fire Insurance Company of America'

CASH CAPITAL, \$5,000,000.00

W. B. CLARK, President Vice-Presidents

HENRY E. REES A. N. WILLIAMS

Secretary, E. J. SLOAN Assistant Secretaries E. S. ALLEN

GUY E. BEARDSLEY RALPH B. IVES

W. F. WHITTELSEY, Marine Secretary

STANDARD OIL

We specialize in the above and other HIGH GRADE UNLISTED securities and invite your inquiry.

SCHMIDT & TALLATIN

Members of the New York Stock Exchange 111 BROADWAY, NEW YORK

CHAS. H. BLAIR '98

N. W. HALSEY & CO.

Dealers in

Municipal, Railroad and Public Utility

BONDS

New York

Philadelphia **Boston**

Chicago

San Francisco

HARRY R. TOBEY '97

Do You Use Press Clippings?

It will more than pay you to secure our extensive service covering all subjects, trade and personal, and get the benefit of the best and most systematic reading of all papers and periodicals, here and abroad, at minimum cost.

Our service is taken by progressive business men, publishers, authors, collectors, etc., and is the card index for securing what you need, as every article of interest is at your command.

Write for terms or send your order for 100 clippings at \$5, or 1,000 clippings at \$35. Special rates quoted for large orders.

The Manhattan Press Clipping Bureau

Cambridge Bldg., 334 5th Ave., cor. 33d St. ARTHUR CASSOT, PROPRIETOR Established in 1888 New York City

VAUDEVILLE AND PICTURES

THREE PERFORMANCES DAILY

"SONGS OF CORNELL"

"GLEE CLUB SONGS"

All the latest "stunts" and things musical

LENT'S MUSIC STORE ITHACA, NEW YORK

Picture Frames

2000 patterns of mouldings to select from. The most expert frame workers employed. Orders filled as quickly as first-class work will allow. Big assortment of unframed pictures always in stock

H. J. BOOL CO.

A convenient and quick way to reach Ithaca from east or west. Connects at Auburn with New York Central trains.

SHELDON COURT

PRIVATE DORMITORY

Adjoining Cornell University Campus

Fireproof: furnishings and equipment the best. An ideal rooming place for college students. Prices very moderate. Catalogue and full information on request.

A. R. Congdon, Mgr.,

Ithaca

ITHACA TRUST COMPAN

ASSETS TWO MILLION DOLLARS

Courteous Treatment

Every Facility

CORNELL ALUMNI NEWS

Vol. XVI., No. 40

ITHACA, N. Y., AUGUST, 1914

PRICE 10 CENTS

HE prediction has been published in some newspapers that the registration at Cornell for the year 1914-15 will far exceed that of last year and that "a new record will be established." At the Registrar's office, the only place where authentic information on that subject can be obtained, they say that no such statement has been given out. So far as they can tell from correspondence, etc., the enrollment of old and of new students this fall will be about the same as it was last year.

The architects of the proposed new student residence hall, Messrs. Day & Klauder, of Philadelphia, are making experiments with a native stone, the Cayuga bluestone, before selecting the building material. Two experimental walls have been laid near the spot where the building is to stand. One of these walls is of weathered stone and the other is of blocks freshly quarried near the site of the building.

A FORMAL GRANT of the land on which the new drill hall will stand has been made by the University to the State of New York. This transfer of title is required by the State in such cases.

A PLAY based on events in the early history of the neighborhood of Ithaca was given by amateurs at Renwick Park on August 6, 7, and 8, for the benefit of Ithaca charities. The play was written by Miss Marjorie Barstow '12, of Ithaca, and was called "The Crimson Flower."

DR. L. H. BAILEY, whose departure for New Zealand was noted in the last number of the News, has gone, so we learn from *Science*, as the guest of the New Zealand government to attend the Australasian meeting of the British Association for the Advancement of Science. A complete list of American scientific men who accepted similar invitations from the New Zealand government is given by *Science* as follows: Dr. L. H. Bailey, Ithaca, N. Y.; Mr. Lyman J. Briggs, Department of Agriculture, Washington, D. C.; Professor A. P. Coleman, Toronto University,

Toronto; Dr. Edwin G. Conklin, Princeton, N. J.; Dr. Charles B. Davenport, Cold Spring Harbor, Long Island, N. Y.; Professor William M. Davis, Harvard University, Cambridge, Mass.; Dr. George A. Dorsey, Curator of Anthropology, Field Museum, Chicago; President G. C. Creelman, Ontario Agricultural College, Guelph, Ontario; Professor R. T. Ely, Madison, Wisconsin; Professor E. C. Franklin, Leland Stanford University, Palo Alto, Cal.; Professor P. H. Hanus, Harvard University, Cambridge, Mass.; President E. F. Nichols, Dartmouth College, Hanover, N. H.; Dr. Ira Remsen, President, Johns Hopkins University, Baltimore; Professor William M. Wheeler, Bussey Institution, Forest Hills, Boston.

MISS MARTHA VANRENSSELAER, professor of home economics in the College of Agriculture, was elected president of the American Home Economics Association in convention at Cleveland in July.

DR. James Frederick Mason, assistant professor in the department of Romance languages, has been promoted to the grade of professor, and has been appointed acting director of the department for the coming year, during the absence of Professor W. W. Comfort on sabbatic leave. Professor Mason is a graduate of Harvard College. He was appointed instructor here in 1909.

DONALD ENGLISH has been appointed acting assistant professor of econonics for the next year. He will take the place of Professor John Bauer, who has a leave of absence and is doing special work for the State Public Service Commission. Mr. English is a graduate of the University of California and has taught at that institution, at Washington State College, and at Boston University. Last June he received the master's degree with distinction from the Graduate School of Business Administration of Harvard University.

THE CAREER OF CAR No. 305 came to a spectacular and dramatic end early this month. The car was sent off the Stewart Avenue bridge and was smashed to pieces on the rocky bottom of Fall

Creek Gorge, while two moving-picture cameras registered the tragedy for the Wharton company. The only passenger on the car was a dummy. Hundreds' of Ithacans saw No. 305 leave the rails for the last time and meet its last collision. In its early days No. 305 wore bright red paint and was jerked by an underground cable through Park Row. the Bowery, and Third Avenue in New York. Millions from all nations dodged it. Eminent men, like Steve Brodie and Chuck Conners, hung on its straps. Pickpockets worked on its crowded When the Third Avenue platform. road was electrified, at a cost of nobody knows how many million dollars, Car No. 305 was sent to the auction block. It was bought by the Ithaca Street Railway Company, hauled here on a flatcar, fitted with a motor, and set to work carrying students up the hill. In its old age No. 305 became feeble. would start and stop in sections, first the trucks, then the seats, and last the sides and roof, giving its passengers a seasick feeling. No. 305 is survived by two aged sisters, No. 306 and No. 308, both of Ithaca.

ALTERATIONS in the first story of Sage College are in progress. Several partitions are to be removed so as to increase the size of the reception room. The business offices of the college have been moved to Morrill Hall.

A NEW STATION is to be built in Ithaca by the Lehigh Valley Railroad Company, and it is stated that the plans for the new structure are practically complete. The building will be much larger than the present one. Great changes are to be made in the neighborhood of the station for the better handling of traffic. The company has bought much land west of the present tracks in order to make room for new tracks and also to straighten out the curve north of the station. It is reported that the Lehigh Valley intends also to bring trains on the Cayuga Lake branch directly into the new station from the north by way of a bridge over the Cayuga Inlet, instead of running them through town and backing them in from the south.

A VIEW OF SCHOELLKOPF MEMORIAL HALL, LOOKING WESTWARD DOWN THE HILL. THIS BUILDING WILL BE THE QUARTERS OF THE VARSITY TEAMS. THE LARGE FIRST FLOOR IS ON THE LEVEL OF THE FOOTBALL AND TRACK FIELD, AT THE LEFT. THE SMALLER SECOND FLOOR WILL BE ENTERED DIRECTLY FROM THE PLAYGROUND, AT THE RIGHT. THE FIRST STORY IS FACED WITH ROUGH NATIVE STONE, THE SECOND STORY OF GRAY TAPESTRY BRICK. THE ROOF IS OF RED TILE. THE WIDE TERRACE ABOVE THE FIRST STORY HAS A FLOOR OF RED TILE. Photograph by J. P. Troy

\$70,000 Gift to Complete Track and Football Field

GIFT of \$70,000, to be used in completing the track and football portion of the varsity section of Alumni Field, was announced after a meeting of the Alumni Field Committee on August 1st. The gift comes from members of the Schoellkopf family, near relatives of the late Henry Schoellkopf '02. Their action in making this provision is a sequel to the tribute which an alumnus of the University paid the memory of Henry Schoellkopf in giving the Schoellkopf Memorial Hall, a building for the use of the athletic teams. In order to record the University's appreciation of their generosity, the committee voted to name the track and football area Schoellkopf Field. This field will be a memorial of Jacob F. Schoellkopf, who was the founder of the family in this country and was the grandfather of Henry Schoellkopf. Paul A. Schoellkopf '06, of Buffalo, was elected a member of the Alumni Field Committee.

Big Stand Under Construction

What this gift will do is to complete the cinder track, build a concrete stand to seat nine thousand persons, and put a concrete fence around the field. At the meeting on August 1st the committee opened nine bids for the construction of the stand and the fences. The contract was awarded to Driscoll Brothers & Co., of Ithaca, the lowest bidders. They were asked to begin work as soon as possible, and they put a large gang of men at work on Monday morning, August 3.

The only thing that now stands in the way of putting the track and football field to use is the time required to complete it. Members of the committee confidently believe that the field will be ready for the football team's use in the fall of next year. It might even be ready for the track team to use next spring, but they will not promise that. The track itself will be ready, and so will the training house. As for the rest, the stand and enclosure should be completed next summer at the latest. Work on the 'track was begun soon after Commencement and is proceeding without interruption. It will be far better in every respect than the track at Percy Field. In its plan it resembles the track in the Harvard stadium, consisting of a quarter-mile oval and two furlong straightaways tangent to the oval. On this track a half-mile race can be run starting and finishing on straight stretches.

A VIEW, LOOKING EASTWARD, OF BACON PRACTICE HALL, THE BASEBALL CAGE, AND, ABOVE IT, THE SCHOELLKOPF MEMORIAL HALL. THE LATTER BUILDING STANDS ON THE LEVEL OF THE FOOTBALL AND TRACK FIELD AND ITS SOUTH FRONT FACES THAT FIELD. THE WINDOWS VISIBLE ARE IN THE SECOND STORY, WHICH IS ON THE LEVEL OF THE PLAYGROUND, TO THE NORTH. THE FOREGROUND OF THIS PICTURE IS A PART OF THE FUTURE BASEBALL FIELD.

Photograph by J. P. Troy.

Careful attention has been given to the drainage of the track and the football field. The surface of the field has a slope of one foot from the center to the edges, enough of a decline to shed excess water. All around the field, just inside the oval track, is a tile drain covered with fine gravel to a depth of two or three feet, to receive the surface drainage of the field and the track. The track itself has a complete independent system of underdrainage. Under the cinders is a deep course of gravel pitching to the middle, where runs a tile drain with outlets at intervals.

Good Quarters for the Teams

Schoellkopf Memorial Hall will provide comfortable and convenient quarters for the varsity teams. This building is practically completed except for the plumbing and furnishing. Its situation between the Playground and Schoellkopf Field increases its convenience of access, because these two fields are on different levels. The commodious first story, with generous quarters for the

football, track, and baseball squads and for visiting teams, has several doors opening directly on Schoellkopf Field. In the smaller second story, on the Playground level, will be quarters for minor sports teams. The building is of sanitary construction, with cement or tile floors and very little woodwork. The team rooms are spacious and well lighted. The building is beautiful and an ornament to the Campus. The plan of the architects (Gibb & Waltz, of Ithaca) of facing the first story with rough native stone, will assist them in "tying in" the building to its surroundings, for the walls about the field and the front wall of the big stand will be of similar construction.

Progress of the Big Field

Only one section of Alumni Field now remains to be developed in order to make practically the whole area of more than fifty-seven acres available for use. That section is the baseball field, on the lowest level. It has been graded and only awaits enclosure and the building

of a stand. The present stage of completion of Alumni Field may be shown as follows: Student Playground and Common, 34.64 acres, completed; track and football field (Schoellkopf Field), 7.69 acres, funds provided for completion, contract let, and final work in progress; baseball field, 7.73 acres, graded and awaiting funds for stand and enclosure; Kite Hill (site of future clubhouse and parking space), 7.41 acres, available for future development but not necessary to the use of any part of the field; Bacon Practice Hall (baseball cage), completed and used last winter by the baseball team and track squad; Schoellkopf Memorial Hall (varsity team quarters), nine-tenths completed. In doing this work the Alumni Field Committee has expended about \$160,000 subscribed by alumni besides the special \$100,000 gift for Schoellkopf Memorial Hall. The latest gift of \$70,000 for Schoellkopf Field brings the total thus far provided to about \$330,000.

The big stand (or stadium, as it probably will be commonly called) on Schoellkopf Field, will be built against the side of Kite Hill, on the east side of the field, and will be about 650 feet long. It will seat 9,000 spectators, and there will be above and behind it two terraces for automobiles containing other spectators. In the future there will be on the other side of the field steel bleachers and a press stand for about 2,000 more spectators, but the funds in hand are not enough for that construction now. Probably a temporary press stand will be built on the west side of the field for the present. The general plan of Schoellkopf Field is shown by a drawing which was published in the ALUMNI News of April 30, 1914, page 368.

Will Acquire Sheldon Court University to Receive the Dormitory Under Mr. Sheldon's Will

Under the will of Charles Lacy Sheldon, who died at his home in Auburn, N. Y., on July 28, Cornell University will become the owner of Sheldon Court, a private dormitory situated on College Avenue opposite the Central Avenue entrance of the Campus. The land on which Sheldon Court stands adjoins the University's property.

Mr. Sheldon's death was caused by heart disease, which had made him an invalid for more than a year. He was seventy-three years old. He was born at Jordan, N. Y., and moved with his parents to Auburn when he was nine years old. He was the founder of the Sheldon Axle Company, which was for many years one of Auburn's chief industries, and he remained at the head of the company even after its factory was removed to Wilkes-Barre, Pa. His widow survives him, with two children, Miss Mary Sheldon of Auburn and Dr. William H. Sheldon of New York City, and a grandson, Franklin Lacy Sheldon.

Mr. Sheldon's interest in Cornell University began when his sons were students here. His son Franklin Lacy Sheldon, of the class of 1891, died in New York in 1895. Charles Lacy Sheldon, jr., was a member of the class of 1901; after his graduation he lived in Ithaca and managed Sheldon Court; he died at Auburn in 1908. In memory of these two sons Mr. Sheldon gave the University the Sheldon Memorial Exedra, a semi-circular seat of marble which

stands facing the south door of Goldwin Smith Hall.

Mr. Sheldon's will provides that Mrs. Sheldon is to have the use of theincome from Sheldon Court during her life and that upon her death the dormitory is to become the property of Cornell University. The statement has been made by members of the family that Mr. Sheldon also made provision in his will for the maintenance of scholarships at Cornell. Just what these scholarships will be has not been stated.

Sheldon Court is a four-story brick building facing east on College Avenue (formerly Huestis Street) and north toward the Campus. It stands on the site of the old East Hill House, a student rookery which was destroyed by fire during a Christmas vacation in the early nineties. A few years afterward Mr. Sheldon bought the land and built the present dormitory. The property then included a building known as the Court Inn, facing on Dryden Road. That building is now occupied and has lately been acquired by the Huntington Club, an undergraduate organization under the auspices of the Central New York diocese of the Protestant Episcopal Church. Sheldon Court has quarters for about 100 students. A large part of the income from the building is derived from the rent paid by stores and shops which occupy the first story and the basement.

FEDERAL BANK DIRECTORS

Of the six directors chosen by the banks of this State for the Federal Reserve Bank of New York, two are graduates of Cornell-Robert H. Treman '78, of Ithaca, and Leslie R. Palmer '97, of Croton-on-Hudson. There are to be nine directors in all, of three classes, Class A representative of the banks, Class B representative of commercial interests, and Class C appointed by the federal government. For the purpose of electing the six directors to whom they are entitled, the banks of the district were divided into three groups according to their capital. Mr. Treman is the Class A director of Group 2, and Mr. Palmer is the Class B director of Group 3. Mr. Treman is president of the Tompkins County National Bank of Ithaca. Mr. Palmer is the president. of a large realty corporation in New York City and also president of the First National Bank of Croton-on-Hudson.

Dr. Galloway in Office

Takes Up His Work as Director of the College of Agriculture

Dr. Beverly T. Galloway, lately U. S. Assistant Secretary of Agriculture, took up his duties as Director of the New York State College of Agriculture on August 1st. He succeeded Dr. L. H. Bailey, or rather Professor W. A. Stocking, jr., who had been acting director during the year following Dr. Bailey's resignation. The affairs of the college had gone on smoothly during Professor Stocking's administration, which had earned the respect of Faculty and students. There was no ceremony attending Dr. Galloway's installation, although the members of the Agricultural College Council, which had a meeting that day, went to his office to shake hands with him. One of the first to welcome him to New York was the State Commissioner of Agriculture, Mr. Calvin J. Huson.

Dr. Galloway had been asked by the editor of the *Rural New Yorker* for an introductory statement upon taking up his new work, and on July 4 that periodical published the following under his signature:

"You have asked for a message to the farmers of the State of New York. I am pleased through you to give this message. I want it to be a message of hope and abounding faith as to what the future holds in store for agriculture. I want it also to be a message of appreciation of the efforts of those who have struggled long and earnestly for the betterment of agriculture. Men like Dr. Bailey and Dr. Jordan need no commendation from me. Their work stands a monument to their unselfish zeal and the ideals for which they have labored. They have had profound influence for good in New York State, and profound influence for good in the nation at large.

"To all institutions within the State charged with the betterment of agriculture I extend greeting and the sincere hope and wish that the good work they are doing may be continued and broadened. The College of Agriculture of Cornell University will ever stand ready to cooperate with all institutions within the State to the end of co-ordinating agricultural activities so that the farmers and all others whom we serve may reap the fullest benefit, and may be led to still further aid the cause.

"The world is in the midst of a mighty

surge of public sentiment demanding all kinds of reforms and all kinds of action to advance the cause of the man on the land. Any consideration of the question as to what is to be done for agriculture in the State of New York

DR. B. T. GALLOWAY Director of the College of Agriculture

must be visualized from the world's point of view. The world is suddenly waking up to the fact that food and clothing must be supplied to the teeming millions of its people. The world is also waking to the fact that with the growth of democracy the man who supplies the food and clothing from the soil will be content no longer with the life of the peasant or the serf. America has developed a type of farmer differing in many respects from any others found in the world. Intelligence and individualism are his marked characteristics. He is now beginning to feel the need of organization and combined effort in meeting the problems before him. problems in New York State, or in any other State for that matter, are not those of mere production, or the mere disposal and distribution of the things produced. In a broad sense they have to do with socializing the man on the land, of bringing to bear all those forces which the State may properly bring to bear to give him an even chance with other men whose labors fall in different fields. Education is the key to the situation, but the education must be sound, otherwise our efforts will fail. No sane man would attempt at this time to blueprint a final plan of rural education. We can feel our way only as we get the ground swell coming from the millions of people demanding light and help.

"I hope to see the State College of Agriculture in the forefront of every movement looking toward the training of leaders in rural affairs. No good work can go on without leadership. The College of Agriculture in a great university is the place to train them. They must be gifted with knowledge and experience for leadership, and enriched with the highest ideals of living. The atmosphere of a great university begets these things. The association of different classes of students makes for breadth of vision and appreciation of the work for the world at large. Obviously no college can hope to teach or train successfully for any great length of time unless it is developing a reservoir of knowledge from which to draw. Research creates this reservoir. Research is the steadying force that holds the earnest worker to the truth and the highest ideals in all things. But truth must be vitalized and used, and here again the college has an important duty to perform in bringing its work for agricultural betterment into every community and every farm home of the State. The farmers' needs are multiplying, and will continue to multiply with advancing civilization. The farmer wants a fair share of the profits of his labor. He wants home comforts, and he wants to be brought in touch and to keep in touch with the world's affairs. He is not a supplicant or a mendicant. He asks for nothing he is not entitled to receive. The college must appreciate all of these things and more, and to do so its leaders must get close to the heart of the people, and must never forget for an instant the interests of those they serve."

DATE OF 1915 REGATTA

The next regatta of the Intercollegiate Rowing Association will be held on Monday, June 28, 1915, on the Poughkeepsie-Highland course.

NASH-ARNOLD

Arthur Cleveland Nash, who was assistant professor of architecture at Cornell in 1900-02, was married at New York on August 12 to Miss Mary Screven Arnold. They will live at 152 West Fifty-seventh Street, New York.

Excelled at the Army Camp Cornell Contingent Had a Majority of the Officers at Burlington

The Cornell Daily Sun of August 10 said:

Though outnumbered by the delegations sent by several of the other colleges of the country, Cornell had what was considered the best trained group of undergraduate cadets attending the summer camps, held under the supervision of the War Department throughout the United States, according to reports received here from the Burlington, Vt., camp.

Last week the camps at Burlington, Asheville, N. C., Luddington, Mich., and Monterey, Cal., were broken up and the students returned Saturday to their homes. Those who came back to Ithaca from the Burlington camp reported the great success of the enterprise and the impression which the Cornell men made in camp circles.

Cornell had eighteen students at Burlington, the Ithaca delegation being beaten in numbers only by those from Princeton and Yale. The superior military training of the Cornellians is evidenced by the fact that five of the seven student lieutenants in the corps of 350, four student companies, were from the University cadet corps here. These men were R. W. Nix, jr., '15; T. L. McMurray '16, A. E. Krieger '15, R. C. Candee, '15, and H. B. McGowan '17. Lieutenant H. T. Bull, commandant of the Cornell Cadet Corps, was one of the four student company captains.

T. L. McMurray '16 received the cup for the best individual slow fire score of the camp at Burlington. At that camp was E. G. Woehler, Cornell 1911, who served as a lieutenant in the German navy, up to his entrance at the University. He is expected to return to his fatherland this week and enter the service of the German navy.

R. W. Nix '15 was elected at the last session of the camp to represent the Burlington camp at the conference of the representatives of the other United States student camps, the members of which are now formed into a society known as the National Reserve Corps.

THE ANNUAL MEETING of the New York State Library Association is to be held at Cornell in the second week of September.

SUBSCRIPTION PER YEAR-\$3.00

Published by the Cornell Alumni News Publishing Company. John L. Senior, President; Woodford Patterson, Secretary and Treasurer. Office 110 North Tioga Street, Ithaca, N. Y.

Published weekly during the college year and monthly in July and August; forty issues annually. Issue No. 1 is published the first Thursday of the college year in October and weekly publication (numbered consecutively) continues through Commencement Week. Issue No. 40, the final one of the year is published the last Thursday in August and contains a complete index of the entire volume.

Single copies ten cents each. Foreign postage 40 cents per year. Subscriptions payable in advance.

Should a subscriber desire to discontinue his subscription 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.

WOODFORD PATTERSON Editor

ROBERT W. WHITE Business Manager

R. A. B. GOODMAN Assistant Editor

Printed at the shop of The Cayuga Press

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

ITHACA, NEW YORK, AUGUST, 1914

EADERS are once more reminded of the index which will be published soon after this number is out, completing Volume XVI of the NEWS. A copy of the index, with a titlepage for binding, will be sent free to any reader who asks for it. A volume of the NEWS is a complete record of the University year, and the index makes reference to the volume easy.

It is good News that Alumni Field will be ready for intercollegiate games next year. Cornellians are grateful to the generous benefactors who have made this early completion of the field possible. We are now within sight, if not within reach, of the practical completion of the whole area of more than fifty-seven acres. The whole field can be used when funds have been obtained

and applied to the development of the baseball section. More than half of this area of fifty-seven acres is taken up by the Student Playground and Common. That part of the field has been in use for several years. It will not be of the greatest usefulness to the students, however, until the University has a new gymnasium somewhere near the Playground. And one important branch of athletics, rowing, will not be properly cared for until quarters for winter training of the crews are provided, either in a new gymnasium or in some other building yet to be erected. The buildings on Alumni Field, generous as they are, make no provision for the oarsmen.

THE PROSPECT of some day abandoning Percy Field calls attention to the loss of the Witherbee Memorial. The clubhouse on Percy Field which was destroyed by fire a few years ago was built with funds contributed by students and townspeople for a memorial to George Pease Witherbee, of the class of 1893. He was a member of several varsity crews and was captain of the football team. He was drowned in Lake Champlain in the summer of 1893 while trying to save the life of a boy friend. The tablet which was placed in the clubhouse was saved from the fire. A place should be found for it on the new field. The memorial to George Witherbee should not be lost.

A word about the present alumni reunion program: The present arrangement, which fixes Friday and Saturday preceding Commencement Week for the reunion, was adopted last year upon the recommendation of a committee of which the chairman was Mr. Herbert D. Mason '00, of the Board of Trustees. It was agreed to try the plan for five years. The test of two years has, in our opinion, proved the success of the program. During the recent reunion we heard no complaint from any alumnus that the reunion was held at an inconvenient time. Under the old plan, by which the alumni were expected to come back during Commencement Week. complaints were frequent and loud, not only from alumni themselves but from members of the graduating class who felt that the few days immediately preceding Commencement should be theirs.

THE NEW Ithaca High School building is completed and ready for use in the fall.

COUNTRY LIFE SCHOOL

There were sixty-three persons in attendance as students at the fourth session of the School for Leadership in Country Life, held at the College of Agriculture early in July. This is a real school, with five hours of classroom work every day for a week. The students came from the states of New York, New Jersey, Pennsylvania, Massachusetts, Connecticut, Maryland, Virginia, Indiana, Illinois, Michigan, North Carolina, and Washington, and from South Africa. Among the occupations represented were those of teacher, Y. M. C. A. worker, farm bureau agent, minister, housekeeper, college student, journalist, college extension worker, and farmer.

TEACHERS OF AGRICULTURE

The Association of Agricultural Principals and Teachers of New York State held its summer meeting at Cornell on July 13-18. There were fifty-one persons present, practically the entire membership of the association. This was the first meeting yet held at Cornell, but the association voted unanimously and by acclamation to come here next summer. Sessions were held all day during the week. Most of the work consisted of lectures and demonstrations by members of the college staff on the latest advances in agricultural science. Professor L. S. Hawkins, specialist in agriculture of the State Education Department, presided.

FROM THE FROZEN NORTH

"Use this postal and write to the CORNELL ALUMNI NEWS" is the legend on postcards which the NEWS sends when it seeks some information. One of these cards came back to us bearing the date of Dawson, Yukon Territory, July 6, 1914, and the following message:

"This card was handed to me by T. D. Crippen '14, on the Yukon River at Dawson, Y. T. Mr. Crippen was en route to his new field of activities at Rampart, Alaska, where he is to have charge of the government experiment station. I was glad to welcome another Cornell man into the Frozen North. Royal A. Gunnison '96, former Judge of the First Division of Alaska, is now practicing at Juneau, Alaska. I have spent eight years in Alaska as clerk of the district court at Juneau and Fairbanks, but am now practicing law and am en route to attend a term of court now being held at a new mining camp at Iditarod, Alaska. I am, however, permanently located at Long Beach, Cal., where I shall be glad to hear from any of the boys of my time. Yours for the Cornell spirit. C. C. PAGE '99.

WOMEN'S CLUB OF ROCHESTER

The annual meeting of the Cornell Women's Club of Rochester was held at the home of Mrs. Joseph L. Humphrey (Winifred Ball) in Gates, N. Y., on The following officers were July 6. elected: President, Mrs. William F. Donoghue (Mary Heughes '02); secretary-treasurer, Miss Eleanor Gleason '03.

THE NEW ORGAN

A tablet has been prepared for attachment to the new organ in Bailey Hall. It reads: "This organ, built by the J. W. Steere & Son Organ Co., of Springfield, Mass., was given to Cornell University on the eightieth birthday of Andrew Dickson White by Andrew Carnegie, of New York; Frank H. Hiscock, Cornell, Class of 1874; Henry R. Ickelheimer, Cornell, Class of 1888; George E. Molleson, of New York; Ira A. Place, Cornell, Class of 1881; Charles S. Shepard, Yale, Class of 1878; Frederick C. Stevens, Cornell, Class of 1875; James G. White, Cornell, Class of 1885. It was first publicly used on Baccalaureate Sunday, June 14, 1914."

Two BUILDINGS on the agricultural campus are now almost complete. One is the animal husbandry hall, which, with the new judging pavilion, stands at the extreme eastern end of Alumni Field, near the barns. It will be ready in October. The other is the home of the department of agronomy, or soils. It is directly east of the home economics building. Work on this structure was begun in April. The walls and roof are finished and work on the interior is progressing so well that the building probably will be ready for use by the first of December.

A DINING ROOM under University supervision will be run in the Cascadilla building, beginning soon after the opening of the college year. Its system will be similar to that of the lunch room conducted by the department of home economics.

THE CHEMISTRY association has elected Raymond V. Puff '15, of Middletown, N. Y., president for next year. The secretary will be Walter P. Phillips '15, of Fair Haven, N. Y.

T. C. POWER, Helena, Mont., President I. P. BAKER, Vice-President G. H. RUSS, Ir., '03, Cashier

BISMARCK BANK BISMARCK, N. D.

Issues certificates of deposit, drawing 5 per cent interest per annum. Interest payable semi-annually.

Depository for the State of North Dakota, County of Burleigh and City of Bismarck.

Correspondence invited

HERBERT G. OGDEN E. E., '97

Attorney and Counsellor at Law Patents and Patent Causes NEW YORK

2 RECTOR STREET

Frederick Robinson

EAST STATE STREET

Photographer for Senior Class 1914

GEORGE S. TARBELL

Attorney and Notary Public

LAW BUSINESS IN ITHACA Promptly and carefully attended to Trust Company Building, Ithaca, N. Y.

The Tome School for Boys

AN ENDOWED PREPARATORY SCHOOL

Illustrated Book on Request

Thomas Stockham Baker, Ph D., Port Deposit, Md.

The Mercersburg Academy

PREPARES FOR ALL COLLEGES AND UNIVERSITIES: AIMS AT THOROUGH SCHOLARSHIP, BROAD ATTAINMENTS AND CHRISTIAN MANLINESS

ADDRESS WILLIAM MANN IRVINE, Ph.D. President

MERCERSBURG, PA.

Cascadilla School

ITHACA, N. Y.

Preparation for Cornell in accordance with Cornell standards. All prescribed entrance subjects; some Freshman subiects.

Winter session opens January 7; the second semester, February 13th.

▼E HAVE the official photographs of all the 1914 Championship Cornell Teams (Track, Baseball, etc.), both of groups and of individuals. There are some historymaking men among these. Don't you want some to keep your collection complete?

The Corner Bookstores

Our Friends in Europe

Several Faculty Members Are in Countries Which Are Now at War

A score or more of members of the University Faculty are in Europe, and some of them are within the region which is now involved in war. As soon as it became evident that American travelers in Europe might have difficulty in returning home President Schurman asked the heads of departments in the University for information about those teachers whose return to the University might be delayed. Of course very little could be learned of the whereabouts of most of these persons, because of the paralysis of ordinary means of trans-Atlantic communication. Some of the facts given below may be facts no longer by the time this paper goes

Professor T. F. Crane and Miss Frederika Crane had been traveling in Southeastern Europe, but they were reported to be in Switzerland when the war began.

Professor L. M. Dennis was in Dresden when the German government issued its order forbidding foreigners to leave that country while mobilization was in progress. Clark Dennis, his son, was in Belgium. Professor Dennis had been buying supplies for the department of chemistry. The department is a regular purchaser of supplies made in Germany, and a long continuance of the war would cause it some inconvenience. A large consignment is supposed now to be at Hamburg, awaiting shipment, which may be delayed. The greater part of these supplies could be duplicated in this country, at somewhat greater cost, but the uncertainty whether the shipment will be delayed indefinitely is causing the department anxiety. Plans for some research may have to be abandoned for lack of special apparatus which was expected from Germany.

Professor O. G. Guerlac was in Geneva when the war began. It is doubtful if he can return by the time instruction is resumed. He is supposed to be liable to a call for service in the reserve, for the French government has called out all reservists who served with the colors after 1887.

Professor C. E. Bennett was reported to be in Spain. Other members of the Faculty on the Continent were Professor Paul R. Pope, Professor W. W. Comfort, Professor F. C. Prescott, Instructor Albert L. Andrews, and Instructor G. H. Brown. Professor Heinrich Ries and Professor R. S. Saby were in Norway. Halldor Hermanssonn, curator of the Icelandic collection in the Library, was in Iceland. Miss Elizabeth S. Ingersoll, an assistant in the Library, was with a party of tourists which intended to go to Norway, Germany and Austria-Hungary.

Professor Laurence Pumpelly and John M. Gauntlett '05 arrived in Paris late in July after a tour in Italy, Corsica and Southern France. A cable message was received from them on August 7 saying that they were in Lausanne and were well.

Professor E. P. Andrews went abroad with Pumpelly and Gauntlett, but left them in Italy and went on to Egypt. He wrote from Luxor on July 13 saying that he expected to go up the Nile as far as Assouan, and to leave Cairo, returning, about August 1st. He was planning to go to Vienna for a visit to the museums there.

Professor Andrews on August 11 cabled his parents from Gibraltar that he was sailing from there the next day for England on his way home.

Several members of the Agricultural Faculty were in Europe. Professor and Mrs. H. H. Whetzel were traveling in Germany, making their headquarters at Heidelberg. Dr. H. H. Love and Mrs. Love were in Berlin. Professor E. G. Montgomery and Mrs. Montgomery were at Halle. Professor Bryant Fleming was in England.

Dr. W. L. Williams of the Veterinary College had gone from this country to England and was believed to be either there or in Scotland.

Professor Georges Mauxion of the College of Architecture was summoned to service in the French army. Up to August 10 he was still in Ithaca because he had been unable to engage passage to France.

Alfred Oberle (D.V.M. '14), a teacher in the Sturgis preparatory school, was summoned to serve in the German army. He left Ithaca at once and went to New York to sail on the first available steamship. He was formerly a lieutenant in the German army.

Professor J. M. Hart had sailed for Europe on the Hamburg liner President Grant, which was called back to New York by her owners and returned to port three days after her departure. He told a reporter for the *New York* Times that he had left Ithaca in a rundown condition but that his three-day free trip on the ocean had improved his health wonderfully. Other passengers on the President Grant were Jared T. Newman '75, of the Board of Trustees; Charles H. Newman '13, and Miss Mary Newman '14.

President Schurman's family were in Brussels when the war broke out, excepting Miss Catherine Schurman, who was traveling with Mrs. Jenks and Miss Margaret Jenks in Brittany. They left Brussels at once for London, where they have been staying at the Langham Hotel. But J. G. Schurman, jr., who is a member of the class of 1917, remained behind at Brussels, where he still was on August 10. Miss Catherine Schurman, with Mrs. Jenks and Miss Jenks, are at present detained for lack of trains on the coast of Brittany at Roscoff, an interesting old town directly across the English Channel from Plymouth.

The Summer Session

Enrollment Included Six Hundred Teachers in Colleges and Schools

The total enrollment of students at the recent Summer Session of the University was 1,436, an increase of forty-four over last year's registration. Of these the enrollment by departments was as follows:

T 0 11 (A 1 1)	001
In College of Agriculture	384
Cornell undergraduates in attend-	
ance during the last academic year	511
College graduates	263
Undergraduates from colleges other	
than Cornell	186
Students from New York State	721
Outside New York State	715
Total number of teachers	602
Teaching in colleges	38
Normal schools	13
High schools	166
Elementary schools	255
Private schools	11
Superintendence and supervision	97
Private teachers	22

Of these teachers 272 are from New York State; 134 from Pennsylvania; 39 from New Jersey; 26 from Massachusetts; 14 from Maryland; 13 each from Connecticut and Indiana; 12 from Ohio; 10 from Virginia.

A NEW PATH is under construction across the quadrangle from the Co-op to Lincoln Hall.

ALUMNI ASSOCIATIONS

Northern California

The annual Boat-Race Jinks of the Cornell University Club of Northern California was held on the night of the Poughkeepsie races at the Hof Brau in San Francisco. We had forty-six enthusiastic Cornellians present, the largest and best gathering that we have held in years. Cornell's two victories out of the three on the Hudson were greeted with deafening cheers, the news coming direct by wire from one of our members, L. A. Rally, who was at Poughkeepsie at the time.

Our guest of the evening was Mr. Cowell, of the Bureau of Conventions and Congresses of the Panama Pacific International Exposition to be held in San Francisco in 1915. Mr. Cowell came to tell us of the work of the bureau, and to co-operate with us in plans which we are now devising for the benefit of the Cornell alumni who will visit California next year. It is our purpose to establish, either independently, or in co-operation with the Exposition Bureau, a registry and directory. By so doing, we wish to make it possible for Cornell men coming to California to meet with us here, and to ascertain when other former classmates from other parts of the country are to be To carry out such a plan successfully it will be necessary for alumni to advise us in advance as to when they will reach here, where they may be found, the length of their stay, etc. Meanwhile, it will be our pleasure to co-operate as much as possible with these alumni in providing what information we can concerning the exposition. Inquiries of any kind may be addressed for the present to the secretary, Leroy R. Goodrich, 364-367 Blake Block, Oakland, California. Further announcements will be made and may be looked forward to as our plans mature.

Meanwhile, start a separate bank account, fellow Cornellians. We want you and your families out here in 1915.

Connecticut

Almost two score Cornell men from Connecticut and Western Massachusetts gathered at Momauguim on July 11 for their first summer outing. The festivities opened with a ball game between the old and new classes, according to an account sent in by Bill VanKirk.

After the game the crowd had a good

swim and ended the day with a big dinner of chicken and lobster. It was "some party" and everybody voted for another one next year. "We were particularly fortunate," Bill writes, "in having with us Sport Ward '11, who regaled the crowd with his usual line of chatter and kept us in a continual laugh." Abe Lincoln and Chuck French appeared in Abe's new Mercedes Some Boat. The outing will be made an annual custom. Those present were:

C. B. Dann '84, C. R. Webster '90, P. J. Darlington '91, C. F. Camp '92, E. S. Sanderson '94, P. H. Powell '95, E. P. Guilford '96, E. Hawley '05, W. T. Rowland '07, T. H. Desmond '08, H. C. Atwater '08, C. M. French '09, J. C. Andrews '09, R. C. Germond '09, F. A. Reiley '10, L. P. Ward '11, H. A. Lincoln '11, Oscar Segalowitz '12, W. H. Pratt '12, B. A. Porter '13, W. E. Rouse '13, C. T. Barrett '13, Albert Hummel '13, E. G. Barrows '13, R. L. Seymour '13, W. VanKirk '13, and D. H. Gleason '14.

New England

The annual "wash" of the Cornell Club of New England was held at Squantum on July 25. It was a big splash, to which the Boston *Post* gave almost two columns of write-up and cartoons.

There were almost a hundred men present, and the affair lasted all the afternoon and well toward midnight.

Chicago

Various athletic events were included in the program of the annual outing of the Cornell University Association of Chicago. The baseball team led by J. E. Ward '99 (battery W. G. Warren '03 and Walter Kuhlmey '05) defeated T. R. Rollo's team (battery T. R. Rollo '10 and L. G. Hallberg, jr., '09) by the score of 22 to 21. Umpire, L. D. Emmert '11. The tennis championship was won by E. P. Waud '05, with R. S. Vail '06 and Owen Roberts '02 trailing. The pentathlon (50-yard dash, standing broad jump, running hop-step-and-jump, discus and javelin) was won by L. D. Bragg '12, who took four firsts and a second. Gus Hallberg was second and Tubby Sailor third.

The members of the Beta Theta Pi fraternity expect to occupy their new home on Cayuga Heights when the University reopens next month.

OBITUARY

R. C. H. Catterall

Ralph Charles Henry Catterall, professor of modern European history in Cornell University, died on Sunday morning, August 2, after a long illness. His death occurred while he was a guest

R. C. H. CATTERALL 1866-1914 Photograph by The Robinson Studio

at the summer home of Professor William Lyon Phelps, of Yale, at Huron City, Michigan. During the last two years Professor Catterall had suffered from the effects of a cerebral hemorrhage. Early this summer he went with Mrs. Catterall to her mother's home at Bristol, New Hampshire. His health seemed to be improving, and late in July he accepted Professor Phelps's invitation and went to Huron City with his son Ralph.

Professor Catterall came to Cornell from the University of Chicago in 1902 to become assistant professor of modern European history, succeeding Professor H. Morse Stephens, who had just gone to the University of California. He was promoted to a professorship in 1905. He was born at Bolton, England, on March 29, 1866, the son of Ralph Charles Henry and Caroline (Reed) Catterall, and was brought to this country by his parents in 1869. He studied at Bucknell University (A.B.,

1891) and Harvard (A.B., 1892). From 1892 till 1902 he was connected with the University of Chicago, first as senior fellow, then as reader, afterward as associate, and finally as instructor. In 1902 he received from that institution the degree of Ph.D., writing a dissertation on The Second Bank of the United States.

Professor Catterall was a stimulating lecturer. He was a witty and entertaining speaker, and until his health was broken he addressed many student gatherings every year. He was a member of the Phi Beta Kappa society, the Phi Gamma Delta fraternity, the Cosmopolitan Club, and Book and Bowl.

A funeral service was held in Sage Chapel on Wednesday afternoon, August 5, conducted by the Rev. Henry P. Horton. Ex-President White and President Schurman were in attendance. The pallbearers were Professor Hayes of the College of Law and Professors Burr, Hull, Sill, Bretz and Lunt of the department of history. The burial was in Lake View cemetery at Ithaca.

Football

Football practice for the season of 1914 will begin on September 9. Dr. Sharpe, who is now at Chautauqua, is expected in Ithaca the first week in September, and Captain O'Hearn will also arrive about that time. Daniel A. Reed will return to coach the line men, and Ray VanOrman to instruct the ends.

Of the ends from last year there are left, besides Captain O'Hearn, Shelton, Mehaffey, Zeman, Lautz, Hart and J. D. McCutcheon. Of the line, Williams, Cool, Frick, K. C. McCutcheon, Munsick, Mallory, Gallogly, Snyder, MacDonald, Sherwood, Gilman, Carnal, Gass, Holtz, and Jamieson. Of the backs, Philippi, Barrett, Collyer, Lahr, Shuler, Taber, Hubbard, and Schlichter. This list does not include last year's freshmen.

The schedule follows: September 23, Ursinus at Ithaca; September 26, Pittsburgh at Ithaca; October 3, Colgate at Ithaca; October 10, Carlisle Indians at Ithaca; October 17, Bucknell at Ithaca; October 24, Brown at New York; October 31, Holy Cross at Ithaca; November 7, Franklin and Marshall at Ithaca; November 14, Michigan at Ann Arbor; November 26, Pennsylvania at Philadelphia.

ALUMNI NOTES

'78, B.M.E.—Robert H. Treman, of Ithaca, has been elected a director in the Federal Reserve Bank of New York. The election was made by the banks of the second group, those of medium capitalization. There will be nine directors in all.

'82—Thomas Carmody, Attorney General of the State of New York, has announced his resignation to take effect on September 1st. He said that his action was taken because of a desire to take up the practice of law in New York City. He will be a member of a new firm, in which his partners will be his present first deputy, Joseph A. Kellogg, and State Senator George A. Blauvelt (B.L. '90).

'88, B.L.-Henry R. Ickelheimer, of New York, was one of the men summoned to Washington by President Wilson for a conference of government officers and representatives of trade, business, shipping and banking interests on August 14. The aim of the conference was to reach a solution of the problems confronting American commerce as a result of the war in Europe. The conference appointed a committee of twelve, "composed of recognized experts in foreign exchange, marine and insurance problems and in ocean transportation problems" to remain in Washington and confer with representatives of the government as to the best means of solving the problems. Mr. Ickelheimer was appointed on this committee as an expert on foreign exchange.

'91, LL.B.—Edward R. O'Malley, of Buffalo, is a candidate for the Republican nomination for Attorney General of the State of New York.

'94, M.E.—John W. Dix, assistant to J. C. Neale of the Carnegie Steel Company, has been appointed to succeed Mr. Neale as the head of the structural steel sales bureau. Mr. Neale's title was assistant manager of sales. He resigned on July 15 to become president of the new Central Steel Company of Massillon, Ohio. Mr. Dix has been the associate of his predecessor for many years. He began his business career with the old Keystone Bridge Company of Pittsburgh, which was subsequently made a part of the American Bridge Company.

'97, Ph.B., LL.B.—Leslie R. Palmer has been elected one of the nine directors

BAKER-VAWTER COMPANY

Makers of

LOOSE LEAF LEDGERS ACCOUNTING RECORDS AND BINDING DEVICES

STEEL FILING SECTIONS
SUPPLIES AND
OFFICE CONVENIENCES

BUSINESS SYSTEMS

General Offices and Factories
Benton Harbor, Michigan

Eastern Office and Factories
Holyoke, Massachusetts

We make the goods we sell to be sure they are MADE RIGHT.

We sell our goods direct to user to be sure they are USED RIGHT.

W. A. VAWTER, II, 1905, Secretary BENTON HARBOR, MICHIGAN

> W. P. JOERGER, 1907 Sales Representative NEW YORK CITY

S. W. EDLUND, 1913
Sales Representative
Philadelphia, Pennsylvania

of the Federal Reserve Bank of New York. He is the Class B director of the banks of Group 3 in the State, those banks having a capital of less than \$70,000. Palmer is president of the First National Bank of Croton-on-Hudson, the Croton Securities Company, the Croton Docks Company, and the Croton Realty Company. In New York City he is president of the Commonwealth Security & Mortgage Company.

'00, LL.B.—William M. McCrea, attorney and counselor at law, for several years assistant U. S. Attorney for Utah, has resigned from that position and will devote his entire attention to general practice at his present office, 410-414 Utah Savings & Trust Building, Salt Lake City, Utah.

'00, C.E.—Professor John C. Davis, dean of the school of engineering of Marquette University, Milwaukee, Wis., has been appointed director of the bureau of municipal research of the city of Milwaukee. His term of office is indefinite.

'06,M.E.—A daughter, Barbara Tuttle Britton, was born on July 29 to Mr. and Mrs. Karl Britton, of Cleveland, Ohio.

'06, LL.B.—Morris S. Halliday, of Ithaca, district attorney of Tompkins County, is a candidate for the Republican nomination for State Senator.

'06, M.E.—Walter C. Lefens was married to Mrs. Lola B. Ficke on August 5 at Chicago.

'06, M.E.—Horace P. Sailor is going to China to teach physics in St. John's University at Shanghai, expecting to remain there for a period of five years. The university is incorporated under the laws of the District of Columbia and gives a degree equivalent to those of universities in this country. He sailed from San Francisco with Mrs. Sailor (Sara May Bailey '09) on August 15 on the Shinyo Maru, stopping at Honolulu, Yokohama, Nagasaki, Kobe, and Shanghai.

'07, C.E.—C. B. Hopkins is Pacific Coast manager of the Concrete Engineering Company of Omaha, with offices at 1116 Washington Building, Los Angeles, Cal.

'09, B.S.A.—Victor I. Safro, formerly of the U. S. Bureau of Entomology and

the Oregon Agricultural College, has been appointed entomologist with the Kentucky Tobacco Product Company, of Louisville, Kentucky.

'09, B.S.A.—Cornelius Morris Bennett was married to Miss Ethel Brodie, daughter of Mr. and Mrs. Harry C. Brodie, at Portage, Wis., on June 23. Their home will be in Washington, D. C. Bennett is assistant agriculturist in the Office of Farm Management of the U. S. Department of Agriculture.

'09, M.E.—Mr. and Mrs. John A. Gates, of Buffalo, have announced the engagement of their daughter, Esther E., to Edward A. Hahl '09, of Erie, Pa., formerly of Buffalo. The wedding is to take place in September.

'09, M.E.—A son was born on June 2 to Mr. and Mrs. H. P. Reed, of Milwaukee. His name is Harrison Pierce Reed, jr. "Dad" says the boy will be ready to enter Cornell with the class of 1935.

'11, M.E.—Marshall VanDerhoef is now connected with Frederick K. Gaston, Inc., general insurance brokers, at 30 East Forty-second Street, New York.

'11, C.E.—F. M. White has resigned from the State Engineer's department to accept a position in the engineering department of The Corrugated Bar Company of Buffalo.

'11, A.B.—Ross H. McLean is spending the summer in Ithaca. His address in the fall will be 626 Forest Avenue, Ann Arbor, Mich. He is instructor in English history in the University of Michigan.

'11, A.B.—Henry Mayer has just returned from a service of two years as a teacher in the Philippines. His address

now is 1729 North Wilton Place, Hollywood, California.

'12, B.S.; '12, A.B.—Lloyd Ivan Snodgrass was married on June 30 to Lillian Louise Teller in the Presbyterian Church at Unadilla, N. Y. S. Jay Teller '06, brother of the bride, was one of the ushers. Mr. and Mrs. Snodgrass have been spending the summer at Lake Keuka, N. Y., and after September 1st will be at home at Vineland, N. J. Mr. Snodgrass will teach science and have charge of the agricultural department at the Vineland High School.

'12, B.S.A.—Announcement has been made of the engagement of Edward Lewis Markell and Miss Genevieve J. Williams, of Brooklyn, N. Y. Markell is a pomologist with the U. S. Department of Agriculture. The wedding will take place in September.

'12, C.E.—George G. Sloane is with the Trussed Concrete Steel Company. His address is 231 Spring Street, Youngstown, Ohio.

'13, A.B.—Clarence W. Decker was married to Miss Elizabeth Jewett Preston, daughter of the late Ebenezer Jewett Preston '75, at Amenia, N. Y., on July 22. After October 1st they will be at home at 1619 R Street, N. W., Washington, D. C.

'13, A.B.—Announcement has been made of the engagement of Miss Agnes E. Henderson, of Greenwich, N. Y., and Olaf Hoff, jr., of Tarrytown, N. Y. Both were members of the class of 1913. Miss Henderson is at Camp Songo, Long Lake, in the Maine woods, for the summer. Hoff is situated at Canal Dover, Ohio, where he is working as sales manager of the Dover Manufacturing Company.

Lang's Palace Garage

is situated in the center of Ithaca 117-129 East Green Street

It is absolutely fireproof. Open day and night. Commodious and fully equipped. A full stock of tires and tubes and everything in the line of sundries.

William H. Morrison '90

Ernest D. Button '99

MODERN DRY-CLEANING AND PRESSING WORKS

W. F. FLETCHER CO., Inc.

103 Dryden Road, Ithaca, N. Y.

John Chatillon & Sons

Manufacturers of

SPRING SCALES

for weighing, assorting, counting, multiplying, estimating, measuring, testing and for various other purposes

85-93 CLIFF STREET, NEW YORK CITY

Printing Up to a Standard Not Down to a Price

THANK YOU

Many thanks for the large number of orders sent me from the sample shirtings sent out. If any were overlooked a postal will bring the finest line for Spring and Summer ever offered.

L. C. BEMENT

ITHACA, N.Y.

Maker of the Celebrated HALF DOZEN SHIRTS FOR ONE DOZEN DOLLARS

THE COLLEGE INN

NORTON & CURRAN, PROPRIETORS Successors to Zinck's

Log Lunches and Grill Room up Stairs 108-110 N. Aurora St. Ithaca, N. Y

'13, A.B.; '14, A.M.—Morris G. Bishop is with the publishing house of Ginn & Company, of Boston. His address is 826 Massachusetts Avenue, Cambridge, Mass.

'13, M.E.-B. F. Bardo is in the department of power of the New York, New Haven & Hartford Railroad Co. His address is 24 Everit Street, New Haven, Conn.

'13, M.E.-Robert E. Laley has been transferred from the New York office to the Wisconsin office of the Workmen's Compensation Service Bureau. His address is 1202 Majestic Building, Milwaukee, Wis.

'14, Sp. Arch.—Announcement has been made of the engagement of Odis Poundstone to Miss Margherita Victoria Carter, of Atlanta, Ga. Poundstone is in business at Birmingham, Ala.

'14, A.B.-A. S. ("Dick") Ainsworth is with the U. S. Gypsum Company at Oakfield, N. Y.

'14, M.E.-J. J. Munns is with the Raymond Concrete Pile Company His address is 340 Locust Street, Steelton, Pa.

'14, LL.B.-John B. Putnam is with Hoyt, Dustin, Kelley, McKeehan & Andrews, attorneys, Western Reserve Building, Cleveland, Ohio.

'14, LL.B.-Harry Z. Harris is with Bentley & McFarland, attorneys, German Insurance Building, Rochester,

'14, C.E.—A. K. Webster is employed in the department of bridges and buildings, Illinois Central Railroad Company, Chicago office. His address is 5548 Blackstone Avenue, Chicago, Ill.

'14. M.E.—Wendell Edgar Phillips is a delegate to the fourth international congress of American students, which is taking place this summer at Santiago, Chile. He is one of six delegates from the United States who were appointed by the U. S. Commissioner of Education. Phillips will return in the fall to take up his work as secretary of the Christian Association at Wesleyan University, Middletown, Conn., to which office he was appointed soon after Commencement.

R. A. Heggie & Bro. Co. **JEWELERS**

and makers of special Cornell goods. Watches and Diamonds a specialty

135 East State Street, Ithaca, New York

MAYERS

Cigars Cigarettes, Tobacco and a full line of

SMOKERS' SUPPLIES

Cloth for Spring and Summer in a great variety of handsome patterns

Carr & Stoddard

Mr. Stoddard was formerly cutter with Mr. George Griffin

Banners, Posters, Pennants and College Souvenirs

Cornell and all other important colleges

PENNANTS	BANNERS
9x1825c.	18x36\$1.00
12x3050c.	$2x 4 \dots \$1.75$
18x3675c. 24x48\$1.00	3x 6,\$3.00

Mail orders filled promptly

ROTHSCHILD BROS.

CUT FLOWERS

Large assortment of all seasonable varieties. Floral Decorations for all occasions at moderate cost

THE BOOL FLORAL CO.

I. Brooks Clarke '00, President

W. A. Shackleton, Sec'y & Treasurer

NORFOLK BLOUSE FOR BUSINESS AND PLEASURE

Our Norfolk Blouse and Sacque suits are built for comfort, yet they carry a style and finish that is just what you want. Through our intimate knowledge of your ideas and requirements we have originated a style that is unique. Come in and pick out the patterns you want made up.

SHACKLETON, Inc., TAILORS 431 Fifth Ave., betw. 38th and 39th Sts.

Telephone 1703 Murray Hill

Established 1898

LEGAL DIRECTORY

The lawyers' directory is intended to serve the convenience of Cornell professional men in various parts of the country. Insertion of a card in this column carries with it a subscription to the paper. Rates on application to the Business Manager.

WASHINGTON, D. C.

THEODORE K. BRYANT '97, '98 Master Patent Law '08 Patents and Trade Marks Exclusively 310-313 Victor Building

NEW YORK CITY.

CHARLES A. TAUSSIG A.B. '02, LL.B. Harvard '05 220 Broadway Telephone 1905 Cortland,

General Practice

ITHACA, N. Y.

MORRIS S. HALLIDAY '06 General Law Practice 120 East State St.

WANZER & HOWELL The Grocers

KLINE'S PHARMACY

L (Incorporated)

I Successor to Todd's Pharmacy

THE REXALL STORE

 \mathbf{E} 114 North Aurora St.

3 CUSTOM SHIRTS FOR \$5.00

s that it you, because I make your shirts from your measurements and guarantee to take them back if they do not satisfy you. I send you 100 samples to select from I send you measurement blank with rules. I send you the finished shirts prepaid. Write for my samples. (Higher priced fabrics, too.) Clarence E. Head, 214 Seneca St., Ithaca. N. Y.

Every wearer of the Varsity C is an eater of

Burns Family Bread

He gets it at the training tables. Why? Ask your neighbor.

Ithaca Cold Storage

J. W. HOOK

Fruit, Produce, Butter and Eggs 113-115 S. Tioga Street

O'BRIEN D. S.

DEALER IN FRESH AND SALT MEATS Special Attention Given to FRATERNITY HOUSES

222 N. Aurora St. 430 N. Cayuga St.

KOHM & BRUNNE

Tailors and Importers ALUMNI WORK A SPECIALTY Write for samples of Imported Goods 222 E. State St. Ithaca, N. Y.

J. WILL TREE BOOKBINDER

111 NORTH TIOGA STREET

HOLLAND BROS.

THE CLEANERS

PRESSING CONTRACTS A SPECIALTY Both Phones

THE LEHIGH VALLEY RAILROAD

Steel trains, Observation Parlor Cars; Sleeping Cars: Buffet-Library-Smoking Cars; Lighted by Electricity. Dining Cars. Service a la Carte: Stone Ballast: Double Track; Automatic Block-signals, Comfort, Safety. Everything Steel.

20 Trains to and from Ithaca

Black Diamond Express

Through Express New York, Newark. Philadelphia and points East and West,

When in Ithaca, stop at

THE CLINTON HOUSE

"Ithaca's Popular Hotel"

Corner Cayuga and Seneca Streets

JAMES B. E. BUSH

MANAGER

THE SENATE

Getting better known each season for the meals and service M. T. GIBBONS

104-106 NORTH AURORA STREET

THE ALHAMBRA GRILL

Best Food and Best Service in Ithaca Our Steaks are Famous 113 N. Aurora St., T. A. HERSON, Prop.

FOREST CITY LAUNDRY

E. M. MERRILL

209 North Aurora Street

DOWN TO DATE

MENDING FREE

CALL EITHER PHONE

EAST HILLIANS SHOULD ORDER THEIR COAL FROM THE

EAST HILL COAL YARDS

The Celebrated LEHIGH VALLEY COAL, Cannel Coal and Wood. Main Office and Yard, East Ithaca. Down Town Office, Wanzer & Howell. FRANKLIN C. CORNELL Bell phone-362 Ithaca phone 735

WE HEARD OF A MAN ALMOST STARVING FOR THE WANT OF SOME WILBURBUDS

He was in China and we rushed some to him at once. He is probably feeling better now. We have sent "Buds" to others in this country. The price will be seventy-five cents a pound box and the postage on one pound extra. The postage on the wrapping we stand.

CORNELL CO-OPERATIVE SOCIETY Morrill Hall, Ithaca, N. Y.

THE LACKAWANNA RAILROAD

operate steel electric lighted sleeping cars between New York and Ithaca daily, leaving New York 9 P. M., arriving Ithaca 7 A. M., and leaving Ithaca 10:15 P. M., arriving New York 7 A. M. :-: :-:

RAILROAD AND PULLMAN TICKETS

can be purchased in advance at 1465, 1183, 429 and 84 Broadway, New York 505 Fulton Street, Brooklyn; and Broad and Market Streets, Newark.

Ithaca City Ticket Office

213 East State Street

HIGGINS'

DRAWING INKS
ETERNAL WRITING INK
ENGROSSING INK
TAURINE MUCILAGE
PHOTO MOUNTER PASTE
DRAWING BOARD PASTE
LIQUID PASTE
OFFICE PASTE
VEGETABLE GLUE, ETC.

ARE THE FINEST AND BEST INKS AND ADHESIVES Emancipate yourself from the use of corrosive and ill-smelling inks and adhesives and adopt the Higgins' Inks and Adhesives. They will be a revelation to you, they are so sweet, clean, and well put up and withal so efficient.

At Dealers Generally

CHAS. M. HIGGINS & CO., Mfrs.

271 NINTH STREET, BROOKLYN, N. Y. BRANCHES: CHICAGO, LONDON

First National Bank

CORNELL LIBRARY BUILDING

Capital, Surplus & Stockholders' Liability \$600,000.00

Ithaca Savings Bank

(Incorporated 1868)

ITHACA

The "Olympic" Racket

The latest in the Spalding Gold Medal Line.

Have you seen it?

Slightly reduced playing surface—more on the oval shape—generous rounded handle—gut as clean as a hound's tooth and well nigh as strong.

Just to feel it gives court fever.

A. G. SPALDING & BROS.

357 S. Warren St., Syracuse, N. Y.

HOTEL ROCHESTER

ROCHESTER, N. Y.

EUROPEAN PLAN
Rooms \$1.50 per day and up

300. ROOMS All with Bath

Geo. W. Sweeney, President Wm. D. Horstmann, Manager NATIONAL HOTEL COMPANY, PROPRIETORS

CORNELL ALUMNI NEWS

Vol. XVI, No. 40

ITHACA, N. Y., AUGUST, 1914

SUPPLEMENT

VOLUME SIXTEEN

September 1, 1913-August 31, 1914

Note.—Through an error in numbering the pages of this volume, there are no pages bearing numbers 201—210 inclusive.

General Index

ton. 132, 253, 286, 336; Western Pennsylvania, 260, 323.

Alumni field: Schoellkopf memorial hall, 94; meetings of committee, 97, 504; baseball cage, 148; committee replies to a critic, 194, 196; plans, 368; construction, 492; gift for Schoell-kopf field, 504.

Alumni fund—see Cornellian Council.

Alumni trustees—see Trustees.

Alumnus, the, and his university (D. S. Kimball), 272.

American universities, association of, 69.

Annuals, the Cornell, 33, 421.

Anthony, W. A., memorial, 452.

Architecture, college of: exhibitions, 36, 367; interscholastic competition in design, 38, 223, 322, 324; lectures, 129, 212; prizes offered by French society, 358; summer competition, 81, 395; summer course in design, 451; meeting of American Institute, 69; Georges Mauxion, 510.

510.
Architects, committee of, 259.
Architect's part on the world's work (F. L. Ackerman), 212.
Arts and sciences, college of: E. L. Nichols dean, 17; dean's report (C. H. Hull), 70; rules respecting dean's office, 145; marking system, 379; requirements for A.B., 392; feed, 422.
Assembly, student, 299, 392.
Associate alumni: meetings of directors, 86, 296; committees, 239; opposes a federation of clubs, 284; Cleveland and Pittsburgh conferences, 296;

report of nominating committee, 308; gift of \$500, 322; annual meeting, 468, 487.
Athletes, scholastic standing of, 356.
Athletic association: awards, 148, 302, 446; managers, 99, 255, 337, 429, 446; minor sports schedules, 230.
Athletic contests, number of, 356.
Athletic council: associations represented, 149; officers elected, 446.
Athletics and the professional coach (C. V. P. Young), 180.
Athletics at Cornell (C. E. Courtney), 226, 275.
Auditorium, 192.
Automobile routes to Ithaca, 22.

Automobile routes to Ithaca, 22.

Bachelor of science degree, 50, 70.
Bailey, L. H., 491, 503.
Bank directors, federal, 506.
Baseball: 1914 schedule, 136; material, 290; southern trip, 327, 339; Fordham, 350; Army, 350; Bucknell, 350; Tufts, 362; Niagara, 362; Lafayette, 374; Dartmouth, 386; Williams, 386; Columbia, 398; Princeton, 398, 412; Michigan, 412, 427; Yale, 426; Pennsylvania, 445, 470; Colgate, 470; alumni, 470; freshman, 315, 396, 381, 412, 429, 445.
Basketball, 147, 160, 185, 196, 218, 230, 242, 254, 266, 278, 299, 303; schedule, 137; captain, 324. Bellevue hospital, women on staff of, 310. Beth l'Amed, 371.
Bill drafting commission, 145.
Bird club, 73, 146, 263.
Book and Bowl, 36, 371, 407.
Books: L. H. Bailey's York state rural problems, 133; Alma Blount's Studies in American literature, 454; R. A. Bowen's Uncharted seas, 54; Godfrey Goldmark's Non-stock corporations, 54; J. G. Needham's Natural history of the farm, 454; Hehnrich Ries's Engineering geology, 454; H. E. Smith's U. S. internal tax history, 454; Frank Thilly's History of philosophy, 454; modern American verse, 133.
Branner, John Casper, 494.
Buildings named, 379.
Business administration, university's, committee on revision of, 74, 192, 227, 247, 333, 357, 370, 451; report, 481.

Car No. 395, 503.
Carlisle Indian School, 123.
Century magazine, 61.
Cheer leaders, 351, 360.
Chemistry, department of, 33, 61, 93, 435; students' association, 509; banquet, 286; industrial research in (address of A. D. Little), 131; Cornell Chemist, 247, 403.
Chess, 109, 141, 153, 334; league tourney, 174.
Chimemaster, 17.
Chinese students, 3, 331, 475.
Christian association, 1, 93, 372; certifies rooming houses, 20; employment bureau, 21, 131; industrial service, 45; business manager, 307; funds, 358, 437; officers, 334; Secretary Whitehair, 235, 249, 358; E. C. Mercer, 69, 81, 160.
Citizenship, lectures on, 33, 50, 57, 69, 93, 126, 141, 179, 189, 232; report of committee, 231.
Civic club, 249.
Civil engineering, college of: banquet, 299; loan fund, 186; summer survey camp, 5, 436, 457.
Civil engineerrs, Cornell society of, 74, 161, 186, 215, 235, 324.
Civilization, history of, lectures on, 17, 37, 186, 419.

Civilization, history of, lectures on, 17, 37, 186,

419. Class of 1873, 165. Class of 1884, 192. Class of 1884, 192. Class of 1893, 141. Class of 1895, 238. Class of 1909, 228. Class of 1914, 45, 117; class day, 480. Class of 1915, 57. Class elections: 1914, 25, 36; 1915, 54; 1916, 45; 1917, 75. Class reunions, 463. Class secretaries, 117, 484; guide book, 250, 310. Class secretaries, 117, 484; guide book, 250, 310. Class reunions, 405. Class secretaries, 117, 484; guide book, 250, 310. Cleveland alumni conference, 296. Clubs, social, 8, 105, 371.

Collegiate athletics, 113, 126, 303, 327, 429.
Commencement, 476.
Comstock, J. H., 142, 161, 259; library fund, 367, 471.
Congress, Cornell, 117.
Co-operative society, 86.
Cornell's place in the academic world (N. Schmidt), 106.

Cornellian Council: reports, 110, 213; subscribers 5, 171, 228; meetings, 213, 468; class of 1914 pledges, 287, 331, 468; alumni fund, 50, 484, 486.

486.

Corson, Hiram, memorial tablet, 276.

Cosmopolitan club, 33, 131, 177, 280, 283, 313, 355, 367, 411; international congress of students, 2; resolutions, 21; lecture by J. G. Schurman, 71.

Courtney, C. E., 102; address on athletics, 226.

Crane, T. F., president's report, 46.

Creighton, J. E., address on culture, 190.

Cross-country running, 29, 53, 65, 78; Pennsylvania, 90; intercollegiate, 113; trophy cup, 129; interscholastic, 29, 102; underleass, 137; captain, 148; Lung Mow trophy, 37, 148; Lidgate trophy, 267.

Cutler-Hammer manufacturing company, 295. trophy, 267.
Cutler-Hammer manufacturing company, 295.

Dearstyne fund, 475.
Debating, 259, 275, 319, 343; subject, 93; teams, 189; league contest, 286; officers, 425; manager, 451; Janus, 283, 343, 367; freshman, 367.
De Garmo, Charles, 142, 161.
Deutscher Verein, 45, 129, 469.
Dormitories—see Residence halls.
Dramatic club, 153, 295, 367, 391.
Dugan, W. J., 170.

Economic association, American, 355.
Economic essay prize, 126.
Election, Cornell men in, 84.
Electrical engineering department of, 71, 72, 141, 198.
Elster, Ernst, 4, 237, 307, 322.
English, department of, 247.
Enrollment—see Registration.
Entomology, department of, 215.
Entrance requirements, 143.
Era, the Cornell, 393, 403.
Eta Kappa Nu, 141.
Eugenics, 193, 419.
Examinations, midyear, 259.

Eugenics, 193, 419.

Examinations, midyear, 259.

Faculty: E. P. Andrews, 510; G. F. Atkinson, 335; W. D. Bancroft, 438; John Bauer, 419, 503; C. E. Bennett, 510; R. G. Blakey, 235; S. H. Burnett, 343; G. L. Burr, 403; G. W. Cavanaugh, 1; W. W. Comfort, 403, 510; J. H. Comstock, 142, 259; T. F. Crane, 421, 510; J. E. Creighton, 345; Charles De Garmo, 142; L. M. Dennis, 510; W. L. Drew, 186, 383; John L. Einstein, 105; A. B. Faust, 480; Bryant Fleming, 510; B. T. Galloway, 380; O. G. Guerlac, 510; G. D. Harris, 369; J. M. Hart, 510; W. T. Hewett, 65; C. F. Hirshfeld, 189; C. H. Hull, 17; J. I. Hutchinson, 223; F. Irvine, 123, 321, 343, 383; H. S. Jacoby, 403; I. C. Jagger, 383; V. Karapetoff, 259, 307, 480; A. T. Kerr, 111; D. S. Kimball, 457; H. H. Love, 379, 510; G. S. Macomber, 486; Georges Mauxion, 510; Ernest Merritt, 143, 211; E. G. Montgomery, 510; V. A. Moore, 343; Walter Mulford, 211; E. W. Olmsted, 236; P. R. Pope, 510; F. C. Prescott, 510; Laurence Pumpelly, 419, 510; Heinrich Ries, 510; W. W. Rowlee, 271; R. S. Saby, 510; Nathaniel Schmidt, 264; H. A. Sill, 298; Sutherland Simpson, 211; William Strunk, 57, 247; Frank Thilly, 51; C. H. Tuck, 9, 379; J. R. Turner, 17; Martha Van Rensselaer, 503; H. H. Whetzel, 510; B. G. Wilder, 259, 324; W. F. Willcox, 355; W. L. Williams, 510; J. A. Winans, 355; E. H. Woodruff, 383; A. A. Young, 17, 240, 355; C. V. P. Young, 153, 247, 379.

Faculty appointments and promotions: R. P. Anderson, 382; W. C. Baker, 483; M. F. Barrus, 483; E. R. Bossange, 382; C. K. Burdick, 383; M. C. Burritt, 179; L. J. Cross, 483; R.

A. Emerson, 483; Donald English, 503; D. Kennedy Frasen 382; R. S. Hosmer, 483; O. A. Johannsen, 483; R. H. Keniston, 382; David Lumsden, 383; J. F. Mason, 503; S. P. Orth, 179; Laurence Pumpelly, 382; C. T. Stagg, 383; A. P. Usher, 382; J. A. Winans, 382; G. A. Works, 382; D. B. Wyckoff, 451. Federation of Cornell clubs, proposed, 261, 284, 296 296. Fellowships, 334, 393, 449. See also Sibley College. Fencing, 276, 302, 326, 351. Fine arts, a plea for education in (A. C. Phelps), Fine arts, a plea for education in (A. C. Phelps), 169.
Finley, J. H., 355.
Fisher, Willard C., 74, 165.
Football: Colgate, 12; Ursinus, 13; Oberlin, 26; Carlisle, 40; Bucknell, 52; Pittsburgh, 64; Harvard, 76; Michigan, 88; Lafayette, 100; Pennsylvania, 118; review, 136; captain, 160; 1914 schedule, 186; rules committee, 243; 1914 outlook, 512; atmosphere wanted, 107; mass meeting, 109; freshman, 41, 65, 102, 113.
Football, association (soccer), 266, 327, 339, 359, 371, 391; captain, 397.
Forestry, department of: Professor Mulford's resignation, 8, 211; opening of new building, 319, 392, 404.
Founder's day, 177.
Fraternities: buildings, 1, 21, 295, 491, 511; rushing, 29, 57, 367, 491; pledges, 69; scholarship, 344; taxes, 367; officers of association, 379; baseball, 459; Alpha Chi Sigma, 39; Lambda Chi Alpha, 33.
Freshman andvisory committee, 21, 153, 295, 343; report, 154; rooming houses, 154, 406, 491.
Freshman panquet, 307.
Freshman celebration, 17.
Freshman rules, 393.
Frozen north, from the, 508.
Fuertes prize speaking, 347, 359.
Gargoyle, 57.

Fuertes prize speaking, 347, 359.

Gargoyle, 57.
Geologists' conference, 61.
Geology, department of: summer tour, 369, 475; department head appointed, 382.
German, department of, 480. See also Deutscher Verein, Elster, and Schiff.
German visitor to Cornell, impressions of a, 58.
Gifts: Dr. Nelson W. Cady, 8; \$400 anonymously, 45; Hiram W. Sibley, 81; medical college endowed, 94; H. J. Messenger, 170; provisional addition to endowment, 178; Mrs. Russell Sage, 235; for forestry, 475; \$100,000 for residence hall, 420; \$50,000 additional, 492; for Schoellkopf field, 504; J. G. White, 486.
Golf, 13, 69, 400, 412.
Graduate school: resignation of dean Merritt, 143; Creighton dean, 345; fellowships and scholarships, 334, 393, 446; study groups, 275.
Greece, ancient, address on (J. G. Schurman), 6, 18.

Hebs-Sa, 85. Helios, 85. Hermance, A. D., founds scholarships, 320, 334. Hobart college, 81, 93; article by president Powell, 208. Hockey, 29, 174, 185, 243, 255; captain, 315. Honors, examinations for, 336. Hull, C. H., report as dean, 70.

Inlet, Cayuga, improvements, 33, 69, 107. Instructors, organization of, 144, 158. Intercollege athletics—see Collegiate athletics. Ithaca civic improvement association, 283, 367.

Judges, Cornell men for, 4. Judges and surrogates, 383. Junior ball, 33, 141, 238. Junior smoker, 314.

Kimball, D. S. (the alumnus and his university),

Lacrosse, 314, 339, 351, 363, 371, 386, 398, 414; captain, 459. Land purchased by university, 271. Law, college of: dean on leave, 321, 343; acting dean, 383; upperclass society, 331, 383, 491; smoker, 276. Lawyers' association of New York city, 211, 223, 286, 301.

smoker, 276.
Lawyers' association of New York city, 211, 223, 286, 301.
Lectures, 129, 235, 403; F. L. Ackerman, 212; Norman Angell, 360; F. Baldensberger, 283; eugenics, 57; Ludwig Fulda, 81, 97; Goldwin Smith foundation, 491; Frederick von der Leyen, 355; Schiff foundation, 237, 307, 322; Joseph Schumpeter, 177, 235; S. J. Vickers, 128; William R. Thayer, 33; Oswald G. Villard, 99;

Wilfrid Ward, 117; Henry Lane Wilson, 271. Lessons and culture (J. E. Creighton), 190. Library, university: Islandica, 57; Flora Brasillensis, 129.

Liquor at undergrate banquets, question of, 17, 36, 45, 57, 69.

arts, science and the (Nathaniel Schmidt),

Manila, Cosmopolitans in, 187.
Marcks, Erich, 58.
Masque, the, 38, 161, 177, 238, 240, 391, 451, 475.
Medical advisers, 237, 247, 331.
Medical college, 69; gift of endowment fund, 94; women on Bellevue hospital staff, 310; alliance with General Memorial hospital for cancer study, 382, 422; commencement, 471.
Menorah society, 105.
Mexico, refugees from, 49.
Mexico, students from, 370.
Military science, department of, 57, 85, 86; army camps, 5, 391, 507; new drill hall, 319, 345, 367, 381, 451, 491; lectures, 109; battalion for service in Mexico, 369; sham battle, 379; inspection, 323, 419; medals awarded, 419; ranking by general staff, 17, 471.
Mines, bureau of, 33.
Moakley, John F., 149.
Moving pictures, 133, 141, 295, 491, 503.
Music, department of: concerts and recitals, 271, 307, 319; festival, 156, 339, 367, 381.
Musical clubs, 109, 161, 165, 238, 271, 300, 391, 475, 486, 495; itinerary, 63.
Norton's nine, 496.

Norton's nine, 496.

Norton's nine, 496.

Obituary: Mrs. Arthur Adams, 111; F. S. Adams, 8; C. F. Allen, 249; Charles Babcock, 9; Richard Bacon, 385; H. P. Bennett, 127; W. N. D. Bird, 127; Mrs. Emma Cornell Blair, 232; C. G. Blake, 371; H. F. Blount, ir., 22; R. M. Breckenridge, 393, 429; F. C. Busch, 173; Ira D. Canaga, 8; R. C. H. Catterall, 511; D. K. Colburn, 493; Mrs. John Craig, 198; Robert C. Dewar, 423, 455; J. A. Dickinson, 455; C. C. B. Dickson, 22; D. G. Dragoshinoff, 493; H. W. Droge, 66; S. J. Dulaney, 304; V. H. Ehrhart, jr., 22; E. L. Field, 328; F. G. Fisher, 66; Adolph Fleischmann, 315; J. Howard Ford, 304; F. R. Frost, 239; B. C. Georgia, 455; F. A. Green, 423; A. G. Hammar, 66; A. H. Higley, 66; J. F. Hixson, 66; J. E. Hodgson, 74; Roger T. Holloway, 304; Howard S. Jones, 22; P. G. Knight, 157; W. S. Lamont, 315; D. M. Latrowe, 371; Francis Looney, 423; G. M. Luther, 185; Mary G. Medden, 8; H. J. Messenger, 157; Mrs. C. J. Miller, 239; J. T. Morris, 455; E. F. Morse, 98, 109; George A. Newberry, 352; A. G. Newcomer, 66; Č. F. Osborne, 173; C. K. Ou, 393, 423; F. A. Parkhurst, 66; W. B. Pattin, 173; G. H. Phelps, 239; Franklin Phillips, 249; E. J. Preston, 328; J. H. Ryan, 66; Mrs. Lydia Schurman, 127; W. A. Shaffer, 328; H. C. Shuttack, 455; William K. Simpson, 328; L. T. Stanbrough, 66; J. R. S. Sterrett, 469, 487; Charles A. Stiles, 22; F. L. Stratton, 493; E. A. Wagener, 423; L. A. Wait, 9; G. G. Worden, 22. Occident, a critic of the, 312. Olmsted, E. W., 236. Orchestra, university, 129, 393, 425, 435, 485. Organ in Bailey hall, 370, 509. Organist, 1.

Paine, E. T., 17. Peters, H. W., 170. Phelps, A. C. (a plea for education in the fine arts), 169.

Phelps, A. C. (a plea for education in the fine arts), 169.
Phi Beta Kappa: triennial council, 11; officers, 69; open meeting, 263; elections, 315; new methods of election proposed, 370; orations, 371.
Phi Delta Phi, 81.
Phonograph records, 165.
Physical training, department of, 324, 379.
Physics, department of, 161.
Political science, 17.
Power house, 153.
Preachers, 10, 156, 185, 325.
President's report, 46.
Princess theatre, 117.
Prizes: Browning, 383; Eastman, 247; Eightysix memorial, 407; French, 383; Fuertes medals, 483, 486; Fuertes speeking, 347, 359; Guilford, 357, 371; civic league, 235; Messenger, 435; Morrison, 357; Ninety-four memorial, 186; Sampson, 435; Shakespeare, 383; Sherman-Bennett, 435; Woodford, 381.
Professors, organization of, 346.

Prohibition oratorical contest, 299, 335. Pyramid, 61.

Pyramid, 61.

Railway, Ithaca, street, 453.
Railway men, 60, 408, 492.
Registration, 1, 34; in large universities, 219.
Renwick woods, 146, 263.
Residence halls, 1, 81, 143, 235, 307, 435; plans of Day & Klauder, 166; gift of fund to begin new group, 420, 483, 492; manager, 495.
Rifle league, intercollegiate, 53, 145, 160, 174, 218, 230, 243, 256, 267, 279, 290, 303, 315, 351.
Rio, driving a car in, 311.
Rod and Bob, 61.
Rooming houses, 20, 155, 184, 406, 491.
Rowing: celebration, 10, 36; practice, 51, 65, 133, 186, 326, 351, 375, 398; schedule, 254; combinations, 302, 339, 445; college association, 279; statistics, 414; Cayuga lake regatta, 148, 428; Harvard, 429, 445; intercollegiate, 498; how the stroke was improved, 230; Dr. Spaeth's comment, 446; comment by "Fair Play," 459.
Rush, underclass, 307, 319.

Play," 459.
Rush, underclass, 307, 319.

Sage, Mrs. Russell, 81.
Savage Club, 367, 391, 406.
Scabbard and Blade, 69.
Schiff foundation, 4, 58, 98, 108, 237.
Schmidt, Nathaniel: Cornell's place in the academic world, 106; science and the lost arts, 454.
Scholarships: Blauvelt (New York state), 108;
Boardman, 491; Fraser, 35; graduate, 334, 393; university, 20.
Schurman, J. G., 1, 8; address on ancient Greece, 6, 18; address on the Balkan wars, 82; Stafford Little lecturer, 146, 355; at Chicago, Milwaukee, and Saint Louis, 224; at Pittsburgh, 297; at New York, 365; review of year, 436; address before press association, 457; commencement address, 477.
Secretary of the university, 170, 360.
Senior ball, 45, 486.
Senior banquet 391.
Senior societies, 35, 394.
Sheldon court, 506.
Sibley college, 231; association, 391; banquet, 298; debate, 259, 420; industrial fellowship, 274, 295; new equipment, 81; spring tour, 307.
See also Electrical engineering.
Sibley Journal, 283.
Sigma Xi, 141, 177, 211, 283, 407, 435.
Sill, H. A., address at Indianapolis, 332.
Soccer—see Football, association.
Sophomore banquet, 307.
Spring day, 421.
Summer session, 492, 510.
Sun, 69, 141, 146, 211, 259, 403, 451, 491; board, 351; banquet, 421.
Sunday night club, 407.
Sweet, John E., 57.
Swimming, 255, 327.
Swindler, 182, 346, 397.

Tarr, R. S., memorial, 343.
Tau Beta Pi, 98, 299, 454; convention, 435, 472.
Teachers, university, association of, 346.
Telluride association, 223.
Tennis, 29, 371, 410, 429.
Thanksgiving recess, 105.
Toboggan slide, 211, 259.
Tokyo, Cornellians in, 187.
Track athletics: material, 28, 338; practice, 148, 185; indoor meets, 242, 254, 266, 290, 315, 326; rules of intercollegiate meet amended, 243, 278; Pennsylvania relay races, 363, 374; Michigan, 387; Harvard, 399; Pennsylvania, 413; intercollegiates, 442; point winners, 458; captain, 458; interscholastic meet, 302, 381, 394; freshman, 429; rule for "C," 249; underclass meet, 65
Treasurer's office, 247.
Trassurer's office, 247.
Trassurer's report, 48.
Trustees: meetings, 45, 178, 379, 380, 475; C.
H. Blood, 475; John J. Dillon, 211; John A.
Dix, 319; H. B. Lord, 475; H. W. Sackett, 187, 475; C. S. Shepard, 475; J. Du Pratt White, 60.
Trustees, alumni, 300, 324, 468.
Turin exposition, 17.

University club, 422, 438, 451.

Veterinary college, 93, 165; course for horseshoers, 168, 327; new buildings, 168.

Walking club, 33, 71, 122, 129. War in Europe, 510. Weese, Artur, 98. White, A. D., 81, 438, 486.

Widow, 1, 81, 295, 343; temptation number, 87;	White, J. Du Pratt	Beam, J. V., III, '09
censured 144: elections 319: entertains Prince-	White, J. G. 486 Whitehair, C. W. 358 Williams, E. L. 481	Beaman, C. L., '08. 162, 354 Beardsley, D. P., '13. 247
ton Tiger, 403. Williams, E. L., 177. Williamsport scholarships—see Hermance.	Williams, E. L	Becker, Sophie M., '13
witherbee memorial, 506.	7 minutes (1)	Bedell, R. M., '02
Women students, regatta of, 439. Women's clubs, federation of, 472, 475; Chicago, 132, 456; Cleveland, 487; Ithaca, 381; New York, 183, 335, 392, 421; Philadelphia, 252, Rochester, 348, 509; Washington, 35. Wrestling, 255, 266, 278, 290, 302; comment by McGill Daily, 263; intercollegiates, 326; captain, 271	e se en en de Hannell	Beeber, W. P., '95
132, 456; Cleveland, 487; Ithaca, 381; New York, 183, 335, 392, 421; Philadelphia, 252,	A1 T J	Beers, Mrs. H. H. (Julia W. McCormick), '09 473 Behrens, C. N., '12 293
Rochester, 348, 509; Washington, 35.	Alumni Index	Behrman, I. E., '10
McGill Daily, 263; intercollegiates, 326; captain,	Aaron, Harry, '12	Bell, George, jr., '94. 402
371.	Abell, R. E., '05. 91 Ace, L. S., '13. 92, 234	Bell, G. B., jr., '13. 44 Bellinger, E. W., '11. 162, 293, 354
Yale college, 336. Yell, old, 360.	Acker, Milton, '13	Bellows, B. C., '06
ren, ord, ooo.	Adams, C. S., '04. 220	Benjamin, Barbara, '12
	Adams, S. L., '93. 447	Bennett, E. J., '01. 268 Bennett, H. H., '10. 139
	Adams, V. L., 11	Bennett, J. E., '11
Illustrations	Aiken, B. R., '03	Bennett, N. S., '99 114, 364 Bentley, G. E., '12 257
Alumni field, drawing	Albright, C. D., '12	Benton, G. A., '71
Animal husbandry building 438	Alexander, D. C., '01. 473	Berger, J. A., jr., '12. 378 Bertine, Eleanor, '13. 233
Armory	Allen, E. B., '01	Best, G. H., '13
Babcock, Charles 9 Bailey Hall 320, 437	Allen, L. A., '13	Beyer, W. O., '02
Barrett, C	Allen, Ralph, '13. 92	Biele, Fred, '09. 67 Biggs, H. M., '82 150, 187, 219
Baseball cage 505 Basketball squad 242	Amidon, E. B., '13. 152, 474	Bigler, H. F., jr., '11
Beebe lake 272 Branner, J. C. 495	Anderson, E. H., '08	Bintz, C. C., '12
Campus map	Anderson, R. P., '08	Bird, P. P., '00
Catterall, R. C. H	Anderson, W. H., '11	Bixby, R. E., '13
Commencement	Appel, W. S., '08. 474	Blackmore, D. P., '11 115 Blake, A. D., '07 60
Comstock, J. H	Archbold, W. K., '89	Blake, Carroll, '95. 293
Crew, varsity	Argue, A. J., '09	Blank, Bernard, '13. 200 Blauvelt, G. A., '90 512
De Garmo, Charles	Arms, Mrs. J. H. R. (Edith L. Wilkinson), '09 175	Blinn, T. W., '12
	Arnisdong, E. C., 13. 238 Arnisdong, H. W., '13. 234	Blood, B. H., '89. 66 Blood, C. H., '88. 475
Elster, Ernst	Ashburner, Lesley, '06	Blood, C. H., 88. 475 Blood, H. L., '13. 116
Forestry building 404 Freshman stand 28	Ashmead, E. W., '11	Blum, M. L., '95
Fritz, W. H., jr	Atkinson, John, '13	Boardman, A. J., '08
Galloway, B. T 507	Alumni Index Aaron, Harry, '12	Boeche, Mrs. Francis E. (Isabel Caldwell), '05 388 Bogert, L. R., '10
Hawaii trophy	Austin, H. A. R., '13. 151, 200	Bole, H. B., 11
Hockey squad	Averill, E. A., '00	Bolgiano, J. R., '10 60 Bolona, F. A., '10 162
Irvine, Frank	Ayres, C. M., '94'	Bolton, R. R., '12
Lung Mow trophy	Babcock, H. H., '07. 103 Bachman, C. F., '08. 103	Boochever, L. C., '12. 432 Boos, H. C., '10 115, 501
Marcks, Erich	Backus, R. E. '06 128	Booth, S. W., jr., '09
McCutcheon, K. C. 64 Merritt, Ernest 145	Baenr, Nathan, 12	Bope, H. S., '04'
Moakley, J. F	Bagg, Egbert, '71	Boring, E. G., '08
analy of growth the control of the c	Bagg, Egbert, 71. 460 Bailliere, M. V., '07. 42 Baker, C. M., '08. 402 Baker, E. E., '85. 127	Borst, G. J., '03. 30 Borst, H. V., '77. 4. 84
Oarsmen, reunion of 267 O'Hearn, J. E. 40 Olmsted, E. W. 237	Daker, E. H., Jr., 12	Borst, V. D., '01 14 Boshard, J. A., '13 152
	Baker, R. K., '13	Boshard, J. A., 13. 152 Bostwick, H. M., '01. 102
Pennsylvania game, 118; chart 121 Place, Ira A. 335 Poultry building. 73	Balcom, H. G., '97. 74 Baldwin, W. M., '05. 220 Baldwin, W. W., jr., '05. 162	Boughton, J. H., '03
Poultry building 73 Princeton crew 428	Baldwin, W. W., jr., '05	Bowen, R. A., '93 54
•	Ballard, S. T., '78'	Bowes, L. C., '13 56, 402 Bowman, R. M., 09 42, 55 Boyle, L. F., '10 268
Residence halls (plans)	Bardo, B. F., '13	Boyrer, W. C., '91
Risley Hall	Darlow, Cone. 09	Bradlee, Thomas, '11
Sage Chapel	Barlow, F. S., '02	Brady, Josephine—See Gridley, Mrs. Sidney D. Braman, J. L., '06
Sage College	Barnard, W. H., jr., 13 16, 80, 246 Barnes, W. E., '95 316 Barney, C. R., '04 416 Barr, D. P., '11 311, 471 Barry, J. H., '10 67 Barstow, Marjorie L., 12 448, 503 Bartley, E. H. '72 198	Braman, J. L., '06
Sheldon court 248	Barry, D. P., '11 311, 471 Barry, J. H., '10 67	
Shelton, M. N. 52 Shuler, Charles. 88 Sterrett, J. R. S. 487	Barstow, Marjorie L., 12	Braunworth, P. L., '06 329
Sterrett, J. R. S	Bascom, B. C., '13	
SWINGLOSS	Bass. W. F., 10	Brewer, Henry, '94. 415 Brewster, J. N. S., jr., '11 115 Brierley, W. G., '06 42, 500 Briggs, C. H., '00. 256 Brinkerhoff, A. D., '05 39, 199
Tansey, George J. 335 Track celebration 443, 444 Track meets 399, 413, 458, 459, 459	Rates C A '13 257	Briggs, C. H., '00. 256 Brinkerhoff, A. D., '05. 39, 199
Track squad427	Baum, R. S., '09	Britton, josephine, 10
Track trophy	Battey, F. H., '09. 306 Baum, R. S., '09. 268 von Bayer, A. H., '00. 30 Beahan, Willard, '78. 74	Brockway, L. M., '08
Veterinary college	Beals, E. D., '03	Brodhead, G. L., '90 54

		-		
Brodt, I. H., '13 246	Clark, Ahce L , '08. Clark, Charles, '09	162	Dean, W. F., '89. De Angelis, Marshall, '13	488
Brodt, J. H., '13 246 Bronson, W. H., '13 128 Brooks, Irene J., '13 233 Brosseau, J. E., '11 501 Brower, I. C., '01 366 Brown, A. J., '11 432 Brown, B. C., '13 152 Brown, Bernice L.—See Leonard, Mrs Clarence F.	Clark, Charles, '09 . 79,	366	De Angelis, Marshall, '13 116,	258
Brooks, Irene J., 13 233	Clark, C. A., '12	164	De Angelis, P. C. J., '71.	85
Brosseau, J. E., 11 501 Brower J. C. '01 366	Clark F F '00	60 14	Decker, A. C., 09 128 318	42 512
Brown, A. L. '11 432	Clark, L. A. '10 42	317	Deitz, K. S., '06.	15
Brown, B. C., '13 152	Clark, R. E., '11.	501	Delano, Curtis, '12	80
Brown, Bernice L.—See Leonard, Mrs Clarence F.	Clarke, G. D., '13	56	Delehanty, W. R., '94	293
Brown, C. B., jr., '01	Clarke, 1 B., 700. 14,	54 80	Deller, C. H., 13	234
Brown, C. M., jr., '04 138 Brown, C. W., '12 103	Clayton A B '13	44	Denman A C ir '97	108
Brown, G. N., '08 60	Clephane, L. P., '90	415	Derr, O. F., '04	281
Brown, J. L., '13 448	Close, H. B., '03	138	Devlin, E. E., '12	116
Brown, K. D., '05 258, 354	Cockrill, Emmet, '06	365	Dey, D. M., '10	31
Brown, L. A., '12 80 Brown, Louise F., '03 199, 305	Coeffin F. M. '12	$\frac{187}{127}$	Diamant, Albert, '09	221
Brown, L. H., '09	Coggeshall, C. S. '11 245	488	Dibble. Abbie L., '13	474
Brown, R. D., '13 92	Colcord, A. H., '12 50,	164	Diment, Ellwood, '09.	115
Brown, S. H , '95	Collin, D. R., '94	259	Dingle, Howard, '05	102
Brown, Wylie, '98 60 Bruce, H. A., '05 220	Colnon A I' '03	$\frac{138}{473}$	Dittmar, R. A., jr., 13	257
Bruere, Alice H., '95	Comfort, G. K., '07	389	Dix. I. W., '94	512
Bruere, Henry, '02.	Comstock, J. H., '74 259,	367	Dixon, D. H., '96	74
Brundage, F. C., '06 162, 473	Conen, J. J., '07	138	Dobbs, Helen A.—See Winder, Mrs. A. Heb	er
Bryde, W. S., '09 Buck, A. M., '04	Conger, G. P., '07 . 15,	$\frac{54}{342}$	Dodge, F. M., 13	246
Buell, Llewellyn, '10 461	Conger, Mrs. H. G. (Mary T. Campbell) '08	79	Dole W. H. '94	129
Buffington, R. L., '05 293	Conklin, W. D., '98	244	Doll, C. E., 10	342
Buford, Hugh, 12 474	Connolly, Maurice, '97	461	Doll, W. E., '11	257
Bull, H. G., '08	Connor, F. T., '04.	305	Dominguez, F. J. V., '03	199
Bullen, S. S., '09	Cook. C. R. '07	$\frac{432}{305}$	Dorrance I K. '10	151
Bures, A S., '12 . 489	Cook, Laura E - See Carson, Mrs D. B.	000	Dougherty, D. C., '13.	32
Burkart, E. D., '13. 258	Connol, W. B., 15. Cook, C. R., '07. Cook, Laura E — See Carson, Mrs D. B. Cornell, F. B., '12. Cornell, R. M., '09. Cornell, W. B., '07. Corwell, A. R., '05. Corrington, J. D., '13. Cosgrove, Thomas, '09 Courtright, B. F., '07 Coutant, A. F., '13 Cox., J. W., Jr., '09 Cox., T. R., '11 Cozzens, A. B., '13 Crandall, B. L., '13 Crandall, E. L., '13 Crandall, E. L., '13 Crandall, C. A., '11 Crandall, F. B., '06 Crawford, J. G., '01 Crawford, Lucy S. '13 Cremer, C. A. '13. Crippen, T. D., '14 Critchlow, H. T., '10 Crocheron, B. H., '08 Crossman, D. M., '10 Crouch, L. C., '89 Croun, H. H., '97 Cudebec, A. B., '08. Cuff, J. E., '12 Culbertson, W. R., '14 Cummings, G. B., '12 Cummings, G. B., '12 Cummings, G. B., '12 Cummings, G. H., '08 Curry, L. B., '13 Curry, R. A, '07 Curtis, Allen, '00 Curtis, G. W., '12 Custer, L. B., '07 Dahl, Malvina C., '13.	176	Dixon, D. H., '96. Dobbs, Helen A.—See Winder, Mrs. A. Hebroboge, F. M., '13. Dodge, Stanwood, '13. Dodge, Stanwood, '13. Dodge, Stanwood, '13. Doll, W. H., '94. Doll, C. E., '10. Doll, W. E., '11. Dominguez, F. J. V., '03. Doris, A. L., '10. Dourance, J. K., '10 Dougherty, D. C., '13. Douglas, Thomson, '11 Douglass, E. L., '13 Doyle, H. E., '12. Doyle, H. E., '12. Doyle, H. M., '13. Drennen, Everett, '08. Drennen, Everett, '08. Dubuis, A. W., '07. Du Bois, A. W., '07. Du Bois, A. W., '07. Dubuis, John, '09. Dudley, C. S., '13. Dugan, W. J., '07 Dukes, G. B., '10. Duniway, C. A., '92. Dunn, A. C., '14. Du Pre, W. D., '13. Durham, G. G., '05. Dutton, C. S., '73 Dye, C. F., '14 Dyer, G. P., '95 Eames, A. W., Jr., '11	378
Burnap, George, '10 402 Burnell, Eugene, '06 354	Cornell, R. M., '09.	448	Douglass, E. L., 13	200
Burnet, F. D., '11 91	Cornwell, A. R. '05	220	Doyle, H. E., 12	329
Burr, G. L., '81	Corrington, J. D, '13 104, 293,	390	Drennen, Everett, '08 377,	501
Burrage, G C., '92 29	Cosgrove, Thomas, '09	220	Dresser, G. S., '00	431
Burritt, M. C., '08 175, 179, 330, 473 Burrows, E. G., '13 233	Coutant A F '12	67	Dubin, Maurice, 12	432
Burton F H '13 44 233	Cox. I. W., 17., 19	364	Du Bois, A. W., 07	50
Burton, F. H., '13	Cox, T. R., '11	43	Dubuis, John, '09	176
Butler, E. W., '13 44	Cozzens, A. B., '13	176	Dudley, C. S., '13	92
Cady, N. W., '74. Caflisch, Edna E.—See Skillen, Mrs Dawson C. Caldwell, F. E., '04 Caldwell, Isabel—See Boeche, Mrs Francis E.	Craig, J. F., 12.	217	Dugan, W. J., '0715, 170,	431
Caffisch, Edna E.—See Skillen, Mrs. Dawson C.	Crandall, Carl. '12	489	Duniway, C. A., '92	488
Caldwell, F. E., '04 . 388	Crandall, C. A., '11	199	Dunn, A. C., '14	502
Caldwell, Isabel—See Boeche, Mrs Francis E.	Crandall, F. B., '06 30, 281,	473	Du Pre, W. D., '13	_80
Caldwell, W. E., 10 .389, 474	Crawford, J. G., '01 91,	473	Durham, G. G., 705	500
Camp A D '05	Cremer, C. A. '13	257	Dve C F '14	502
Campbell, J. W., '13	Crippen, T. D., '14.	502	Dyer, G. P., '95	78
Caffisch, Edna E.—See Skillen, Mrs Dawson C. Caldwell, F. E., '04 388 Caldwell, Isabel—See Boeche, Mrs Fraucis E. Caldwell, W. E., '10 389, 474 Cameron, J. R., '08 30, 256 Camp, A. D., '05 79 Campbell, J. W., '13 188 Campbell, Mary T.—See Conger, Mrs H. G. Campbell, T. J., '12 245 Canaday, M. S., '10 67, 488 Candee, A. H, '06 220 Capron, W. C., '08 67, 474 Carey, H. J., '13 68, 187 Carey, Mrs H. J. (Louise Banks), '12 68, 187 Carman, G. E., '13 354 Carmody, Thomas, '82 512 Carney, Frank, '02 343	Critchlow, H. T., '10 43,	389	D	
Campbell, T. J., 12	Crossman D. M. '10	67	Eames, A. W., Jr., '11 Eastwood, Harry, '11	43 3 6 6
Candee, A. H. '06 220	Crouch, L. C., '89 4.	84	Eastwood, 11arry, 11	402
Capron, W. C., '08 . 67, 474	Crounse, S. H., jr., '12 80,	306	Eaton, Katharine-See Nichols, Mrs. Edson I	H
Carey, H. J., '13	Crum, H. H., '97	388	Ebeling, F. O., '09	268
Carron C F '13 354	Cuff I F '12	139	Ebernardt, F. E., 04	$\frac{187}{417}$
Carmody, Thomas, '82 512	Culbertson, W. R., '14	502	Edlund, R. C., '09	50
Carmody, Thomas, '82 512 Carney, Frank, '02 343 Carney, J. J. '08 220 Carpenter, C. A., '08 151 Carpenter, Mrs. C. A (Margaret Van Deusen), '09 151 Carpenter, W. S. It '10	Cummin, Hart, '09	488	Edminster, Lillie M., '11	55
Carney, J. J. 08 220	Cummings, G. B, '12 162,	461	Edwards, Bessie L.—See Strahan, Mrs. J. L.	
Carpenter, C. A., '08 151	Cunningham G H '08	103	Edwards, J. H., 88	245
'09 151	Curry, L. B. '13 378,	474	Eelis, D. P., '07	54
Carpenter, w. 5., jr., 10 201	Curry, R. A , '07	67	Eggleston, A. F., '13	330
Carrier, W. H., '01. 407 Carson, D. B., '12. 44	Curtis, Allen, '00	305	Egloff, Gustave, '12	$\frac{402}{416}$
Carson, Mrs. D. B. (Laura Ellsworth Cook)	Custer, L. B. '07	220	Fickelberg F. W. '13 44 293	390
13. 44		-20	Ellis, C. T., '99.	244
Carter, A. T., '10. 127	Dahl, Malvina C., '13. Dahmen, E. A., '06. Dandridge, E. P., '05 245, Danforth, R. E., '91 Danis, B. G., '69 Dann, A. W., '07 Darville, M. A., '12 Daudt, R. B., '07. Dauenhauer, W. L., '11 Daughaday, C. C., '00. Davey, Randall, '09. Davey, V. L., '75. Davidson, J. E., '08. Davis, C. W., '13. 104, Davis, Edward, '96. 66, Davis, Joseph, '08 Davis, Joseph, '08 Davis, Louise—See Klinck, Mrs. F. E.	233	Ebersole, W. G., 13. Edund, R. C., '09. Edminster, Lillie M., '11 Edwards, Bessie L.—See Strahan, Mrs. J. L Edwards, J. H., '88 Edwards, K. S., '10 Eells, D. P., '07 Eggleston, A. F., '13 92, Egloff, Gustave, '12 293, 366, Eickelberg, E. W., '13 44, 293, Ellis, C. T., '99 Ellis, C. T., '99 Ellivood, C. A., '96 Elser, Maximilian, jr., '10	500
Carvajal, Octavio, '11 370 Carver, H. E., '06 60	Danmen, E. A., '06 Dandridge, E. P., '05 245,	$\frac{376}{354}$	Elser, Maximilian, jr., '10 Elton, R. L., '12 Embleton, Harry, '12	448 306
Casson, Mordecai, 12	Danforth, R. E, '91	60	Embleton, Harry, '12	330
Caswell, Viene, '14. 502	Danis, B. G., '09	162	Embury, D. A., '08.	67
Catalano, Philip, '11 187, 402	Dann, A. W., '07	258	Emerick, L. W., '91	280
Challiss, A. H., '11 257 Chambers, N. C., '05 500	Darville, M. A., '12	$\frac{55}{245}$	Engel, A. W., US	139
Chambers, P. R., '11 31, 269	Dauenhauer, W. L., '11	233	Evans, C. H., 3rd., '12	163
Champion, J S., '13 257	Daughaday, C. C, '00.	220	Evans, E. A., Oo	102
Chandler, A. C., '11 176, 476	Davey, Randall, '09.	199	D. E. C. 105	70
Chapin, E. H, '86 60 Chapman, L. K., 13 234	Davidson I F '08	$\frac{199}{342}$	Fairweather F H '12	79 258
Chaprian, R. E., '11 306	Davis, C. W., '13. 104,	281	Fallows, E. T., '90	415
Chapman, W. H., '13 128, 390, 449	Davis, Edward, '96 66,	447	Farmer, Thomas, jr., '05 60, 114,	305
Chase, C. E., '10 127, 473	Davis, H. R., 12.	488	Fassett, J. S., jr., 12	365
Caswell, Viene, '14	Davis, J. C., '00	$\frac{488}{513}$	Faure, I. C., '12	$\frac{365}{317}$
Chatfield, C. E., '08 139	Davis, Louise-See Klinck, Mrs. F. E.		Faustman, W. F., '07.	79
Chatfield-Taylor, H. C., '86 41, 219, 430 Christy, W. G., '11 269, 378	Davis, R. M., '07	500	Fay, C. H., '01	198
Christy, W G., 11 269, 378 Chryssidy, S. S., '09 176	Davis, W. H., 12 Dawson C. S. 200	55 293	Fay, L. G., 82	$\begin{array}{c} 176 \\ 474 \end{array}$
Chryssidy, S. S., '09	Dawson, C. S., '09 Dawson, H. L., '07	473	Fehr. L. W., '07	365
Church, L. M., '13	Day, I. W., '06	30	Feigenspan, C. W., '98	280
Chase, Herbert, '08 30, 351, 407 Chase, H. L., '02 256 Chatfield, C. E., '08 139 Chatfield-Taylor, H. C., '86 41, 219, 430 Christy, W G., '11 269, 378 Chryssidy, S. S., '09 176 Chuckrow, C. M., '11 187 Church, L. M., '13 246, 306 Church, L. S, '08 42, 221 Chute, S. J., '13. 152 Clapp, R. D., '13. 140, 501		221	Feiker, W. H., '96	161
Chute, S. J., '13 152 Clapp, R. D., '13 140, 50l	Day, R. D., '06 Day, W. E., '10	115 306	Ferguson, C. B., '12.	79 188
Simpp, *** Di, 10	, ,,,,,,,,,,		Fabian, F. G., '05 Fairweather, F. H., '12 Fallows, E. T., '90 Farmer, Thomas, jr., '05 Fassett, J. S., jr., '12 Fassett, J. S., jr., '12 Fassett, T. E., '09 Faure, J. C., '12 Faustman, W. F., '07 Fay, C. H., '01 Fay, L. G., '82 Fear, H. W., '13 Fehr, L. W., '07 Feigenspan, C. W., '98 Feiker, W. H., '96 Fenno, G. F., '06 Ferguson, C. B., '12	

Ferguson, J. A., '07.	220	Goetz, G. G., '12	501	Hill A R '95	353.	402
Ferguson, J. A., '07. Ferree, C. E., '09. Ferree, C. E., '09. Fielder, F. S., '89. Filbert, G. B., '12. 55, Filkins, C. W. L., '93. Finch, E. J., '09. Finch, H. L., '96. Finch, L. S., '13. Fink, D. E., '11. Finley, G. I., '00. Finney, C. E., ir., '12. Fischer, E. J. C., '10. Fish, J. A., '12. 188, Fisher, H. W., '88. Fisher, J. W., '85. Fisher, W. C., '88. Fitch, G. H., '75. Fitzpatrick, H. M., '09.	151 41	Goff, M. B., '13	140 220	Hill, A. R., '95		79 403
Filbert, G. B., '12	293	Goldhaar, John, '07. Goldmark, Godfrey, '02. Goldsmith, W. M., '09. Gonzalez, M. A., '13. Gonzalez, Rafael, '11. Goodwillie, D. H., '08. Gordon, D. G., '10. Gould, N. J., '99. Gould, N. J., '99. Gould, S. S., jr., '11. Gramm, Mrs. R. H. (Naomi Riegel), '09. Grant A. W. ir. '09.	. 54	Hilmer, O. E., '07		79
Filkins, C. W. L., '93 Finch, E. I., '09	293 378	Goldsmith, W. M., '09	. 54 55 33	Hilmer, O. E., '07. Hinck, F. W., '10. Hiscock, F. H., '75.	, 14, 61, 84, 280,	$\begin{array}{c} 79 \\ 473 \end{array}$
Finch, H. I., '96.	$\frac{127}{222}$	Gonzalez, Rafael, '11	353 376	Hitch, E. F., '12 Hoagland, J. C., '11		$\frac{92}{43}$
Fink, D. E., '11	353	Gordon, D. G., '10	222	Hobart, E. T., '08		377
Finley, G. I., '00	$\frac{114}{329}$	Gould, N. J., '99	$\frac{30}{115}$	Hodge, T. D., '08 Hoff, Olaf, ir., '13		221 513
Fischer, E. J. C., '10.	473	Gramm, Mrs. R. H. (Naomi Riegel), '09	378	Hodge, I. D., '08. Hoff, Olaf, jr., '13. Hoffman, E. J., '13. Holbrook, E. M., '13. Hollister, S. P., '09. Holloway, A. P., '07. Holloway, H. C., '96. Holmes, Edward, '05.	100	116
Fish, J. A., 12	$\frac{258}{219}$	Grant, A. W., jr., '09	$\frac{461}{329}$	Hollister, S. P., '09		448 67
Fisher, J. W., '05.	329 74	Grauman, Emma, '04	$\frac{416}{233}$	Holloway, A. P., '07		416 60
Fitch, G. H., '75	312	Gray, D. S., '10. Green, E. B., '78. Greer, E. R., '08.	259	Holmes, Edward, '05		388
Fitzpatrick, H. M., '09 Fitzpatrick, J. T., '00	$\frac{30}{416}$	Greer, E. R., '08	199 14	Holmes, E. B., '11 Holmes, J. A., '81 Honeywell, H. G., '13		378 33
Fleming, R. F., 10	67	Gregory, W. B., '94	376	Honeywell, H. G., '13 Hook, W. E., '08		$\frac{140}{220}$
Fleming, T. J., '13 Flint, R. N., '94. Flocken, F. A., '10	68 415	Gregory, W. B., '94 Gridley, F. B., '12 Gridley, S. D., '08	$\frac{234}{256}$	Hook, W. E., '08. Hooper, Parr, '13. Hope, C. C., '13. Hopkins, C. B., '07 Hopkins, C. G., '94 Horn, H. F., '13. Horne, C. F., '97 Horne, Albert, ir '13.		354
Flord B P '10	354 501	Gridley, Mrs. S. D. (Tosephine Brady), '09	$\frac{256}{222}$	Hope, C. C., '13 Hopkins, C. B., '07	376.	164 513
Floyd, B. P., '10	305	Griffin, E. G., '10. Groat, G. G., '01.	416	Hopkins, C. G., '94		91
Fogg, Ethel, '13 Fogg, W. S., '12.	$\frac{233}{163}$	Groser, L. H., '13 32, 211, Gruen, E. C., '12 32, 211	$\frac{331}{432}$	Horne, C. F., '97		474 66
Foote, B. F., '13	266	Guldin, P. R., '13	257	Horner, Albert, jr., '13		318 91
Foote, E. T., '06	341 416	Hagemann, H. W., '13	104	Horr, N. T., '82		91
Forbes, W. H., '06	$\begin{array}{c} 67 \\ 432 \end{array}$	Hagemann, H. W., 13 Hagen, C. W., '10 Hahl, E. A., '09	42	Horner, Albert, jr., '13 Horr, A. R., '95 Horr, N. T., '82 Horton, S. S., '14 Houck, G. E., '00		$\frac{502}{431}$
Ford, H. W., '11	245	Hahl, E. A., '09	513 151			$\frac{161}{269}$
Ford, John, '90	85 474	Haines, C. A., '08	474	Houser, S. O., '11. Howard, C. W., '04. Howard, R. V., '09. Howarth, H. F., '09. Howes, A. P., '07. Hout, C. J., '09.		23
Forgy, J. E., '06 Foster, F. G., '10	233 43	Haines, J. A., '99	198 305	Howard, R. V., '09 Howarth, H. F., '09		329 330
Fox, N. J., '10	305	Hall, R. F., '12	139 513	Howes, A. P., '07		329 42
Frank, Alfred, '98 Frank, B. W., '98	500 416	Hahl, E. A., '09. Hahnel, F. H., '11. Haines, C. A., '08. Haines, J. A., '99. Hall, R. F., '12. Halliday, M. S., '06. Halsey, F. W., '73. Ham, L. W., '10.	415	Hoyt, H. B., '09		55
Frank, H. H., '12	200 431	Hamilton, B. H., '99	$\frac{488}{42}$	Hoyt, W. G., '09. Hubbard, T. T., '95. Hubbell, C. W., '07.	42,	$\frac{407}{41}$
Frank, L. C., '11 Frank, W. K., '11	245	Hamilton, E. A., '11	67 80	Hubbell, C. W., '07		281
Franklin, P. A., '13 Fraser, A. C., '13	80 257	Hamilton, B. H., '99 Hamilton, E. A., '11 Hamilton, G. H., '12 Hammel, V. F., '07 Hancy, Anna J., '12 Hanford, J. W., '09 139,	74	Hubbs, I. G., '91 Huger, Alfred, '03 Hugins, C. R., '11		85 329
Fraver, W. A., '03	127	Hancy, Anna J., '12	163 329	Hugins, C. R., '11		378 200
French, C. M., '09. French, Lorena J.—See Gates, Mrs. Lewis H.	305	Hanford, W. B., '13	104 33	Hulse, S. C., '02	30, 49,	280
French, L. N., '96 Frenzel, J. P., jr., '03	$\frac{376}{372}$	Hanford, W. B., '13. Hanmer, L. F., '00. Hanson, Bert, '93.	401	Hullse, S. C., '02 Hummel, A. W., '13 Humphrey, H. H., '86		$\frac{257}{415}$
Freudenheim, E., '09	389	Hanson, G. C., '08. Harger, W. G., '05.	$\frac{416}{407}$	Humphrey, H. N., '11 Humphreys, Lydia F., '10. Hunger, E. A., '11. Hunn, C. J., '08		139 92
Fried, J. A., '10 Friedlander, A. A., '13	234 56	Harmon, W. R., '06	256	Hunger, E. A., '11		305
Friend, H. M., jr., '12	$\frac{342}{281}$	Harper, Francis, '07. Harries, W. E., '08.	$\frac{431}{256}$	Hunn, C. J., '08 Hunt, C. S., '13	16, 329,	473 489
Erico W H '11 70	365	Harrington, A. W., '09	$\frac{258}{139}$	Huntington, F. D., '00 Hurd, P. E., '13		311 257
Fuertes, L. A., '97	$\frac{474}{411}$	Harrington, W. C., '13	258	Hurford, I. R., '12		163
Fuchs, J. O., '11 '269, Fuchs, J. O., '11 269, Fuertes, L. A., '97 73, 175, 262, Fuller, Jesse, jr., 98 5, 30, Fuller, L. F., '12 71, 80, Fuller, L. F., '12 74, 80, Fuller, L. F., '12	198 489	Harrington, A. W., '09 Harrington, C. A., '11. Harrington, W. C., '13 Harris, H. Z., '14 Harris, J. C., '13	514 44	Hutchinson, A. H., '10 Hyatt, R. C., '13	• • • • • • • • • • • • • • • • • • • •	$\begin{array}{c} 474 \\ 32 \end{array}$
Fuller, R. H., '11	281	Harris, J. S., 13	282 60	Hvde, C. W., '04		245
Gaffin, W. W., '96	127	Harrison, R. R., '08. Hart, A. M., '12. Hartley, F. S., '13. Hartman, L. W., '98. Hartz, R. S. B., '13. Hasbrouck, P. B., '96. Haseman, Leonard, '10.	200	Hyde, T. B., '08		55 488
Gaffin, W. W., '96. Gage, H. P., '08. 293, Gage, S. H. '77.	500 293	Hartman, L. W., '98	$\frac{152}{416}$	Hynds, H. D., '12	• • • • • • • • • • • • • • • • • • • •	461
Gail, W. W., '05	$\frac{256}{42}$	Hartz, R. S. B., '13	57 416	Ickelheimer, H. R., '88		512
Galajikian, A. S., '09	501	Haseman, Leonard, '10.	488	Ihlder, John, '00 Imbrie, W. M., jr., '04	50,	$\frac{126}{127}$
Galdo, M. F., '11	$\begin{array}{c} 151 \\ 402 \end{array}$	Hassett, T. J., '06	30	Ingersoll, E. S., '09		256
Gallagher, Joseph, '07. 30, Galland, W. I., '11. Gallup, A. W., '13. 116,	70 152	Hastings, A. C., jr., 10	31 233	Ingersoll, E. S., '09. Inglehart, R. I., '13. Irvine, Frank, '80.		$\frac{152}{321}$
Gano, R. C., 10	317	Haswell, Sarah G.—See Reynolds, Mrs. Herbe	ert B.	Iszard, H. Y., '13 Ittner, W. B., '87		$\frac{474}{447}$
Gantz, M. A., '13	200 78	Hasbrouck, P. B., '96. Haseman, Leonard, '10. Haskell, R. L., '98. Hassett, T. J., '06. Hastings, A. C., jr., 10. Haswell, J. R., '09. Haswell, Sarah G.—See Reynolds, Mrs. Herbert Haverbeck, H. M., '10. Haviland, M. E., '77. Hawke, W. E., '12. Haynes, F. J., '95. Havward, Harry, '94.	211	,		
Garmezy, Samuel, '13	$\frac{68}{461}$	Hawke, W. E., '12	$\frac{257}{29}$	Jackman, E. T., '13 Jackson, Eunice W., '09		$\frac{474}{30}$
Gass K W '12	55	Hayward, Harry, '94	328	Jackson, F. H., '73	474	78 501
Gaston, C. R., 96	$\frac{138}{474}$	Healy, E. S., '12	305 139	Jacobs, A. J., '12		257
Gates, Mrs. L. H. (Lorena J. French), '10 Gerhardt, R. B., '07	42 79	Hearne, W. L., '02	$\frac{91}{219}$	Jacobs, R. H., 93 Jacoby, J. V., '08		$\frac{74}{330}$
Getchell, C. K., 11	234	Heggem, C. R., '04	305	Jagger, I. C., '11	162	383
Gibb, A. N., '90. Gibbons, Rebeckah, '13	$\frac{259}{233}$	Hayward, Harry, '94 Hazlewood, Stuart, '03 Healy, E. S., '12. Hearne, W. L., '02. Heggem, A. G., '97 Heggem, C. R., '04 Heitmann, Edward, ir., '95. Heizer, R. T., '10 Helfrich, H. J., '13. Hendrickson, C. H., '13. Hendrickson, G. S., '11 Henry, Lewis, '199. 67.	$\frac{376}{461}$	Jackson, Eunice W., (9) Jackson, F. H., '73. Jackson, L. E., '10 Jacobs, A. J., '12. Jacobs, R. H., '93 Jacoby, J. V., '08. Jagger, I. C., '11 James, R. L., '12 Jenrick, W. F., '10 Jewell, E. Winifred, '00. Lewett G. R. '99		188 162
(-thbe N 13	152 305	Helfrich, H. J., '13 Hendrickson, C. H., '13	$\frac{152}{104}$	Jewell, E. Winifred, '00 Jewett, G. R., '99		162 500
Giesecke, A. A., '08 Giesecke, A. C., '12 Gilbert, A. M., '02	139	Hendrickson, G. S., '11	245	Johnson, C. P., '93		41 80
Gilbert, A. M., '02	500 55	Henry, Lewis, 09	$\begin{array}{c} 175 \\ 128 \end{array}$	Johnson, F. G., 13		501
Gilchriet T R '06	175	Henry, L. S., '09	115 67	Johnson, H. S., '11 Johnson, L. D., '13		$\frac{60}{293}$
Gilkey, Royal, '08. Gillett, H. W., '06.	30 30	Herpel, H. C., '06	281	Johnston, C. C., 12		151
von Glahn, J. C., '10	$\frac{461}{175}$	Hickok, J. P., '11	$\frac{432}{461}$	Jones, J. P., 13		378 188
Gleason, G. S., '09	448	Hider, G. T., '09	293 354	Jones, J. T., '13	42	$\frac{305}{245}$
Glasson, W. H., '96 Glasson, W. H., '96 Gleason, G. S., '09. 42, Gluck, J. B., '13 Goan, P. S., '13.	92 92	Hendrickson, G. S., '11 Henry, L. Ewis, '09 Henry, L. L., '13. Henry, L. S., '09. Hentz, R. A., '11. Herpel, H. C., '06. Hibberd, C. L., '11. Hidkok, J. P., '11. Hider, G. T., '09. Hiett, R. W., '08. Higgins, B. B., '13. Highley, Lee, '97.	92	Jewell, E. Winifred, '00. Jewett, G. R., '99. Johnson, C. P., '93. Johnson, C. R., '13. Johnson, F. G., '13. Johnson, H. S., '11. Johnson, L. D., '13. Johnston, C. C., '12. Jones, H. H., '10. Jones, J. P., '13. Jones, J. P., '13. Jones, L. D., '09. Jones, M. T., '13. Jones, R. J., '13. Jones, R. J., '13.		44 152
Goetter, E. B., '07	258	Hignley, Lee, 97	488	Jones, R. J., 15		192

——————————————————————————————————————				
Iones T S ir '04 30 133 268	329	Lippincott, R. A., '09	Mayo G W '07	366
Jones, T. S., jr., '04 30, 133, 268, Jordan, D. S., '72 292, 365, Joseph, W. B., '13 80,	500	Little, W. T., '12		474
Joseph, W. B., '1380,	330	Lo. Y. C., '13	Meister, H. J., '13	200
Josephy, A. M., '08	245	Lockerby, R. A., '06		488
Joubert, E. G., '13	281	Lockwood, A. E., '12	Menges, H. P., '10	55
Judson, D. H., '07 Judson, L. C., '10	220 103	Locsin, C. L., 12	Merowitz, W. G., '11. Merriss, M. H., '10.	139 42
Judson, E. C., 10	103	Long, A. B., '13		388
Kaffenberger, K. G., '13	281	Longfield, L. R., '13	Metcalf William '01	32
Kains, M. G., '96	415	Longwell, J. R., '13	Mettenet, F. X., '12	366
Kampf, Louis, '09	268	Longwell, J. S., '10	Metzger, A. E., '88	372
Kanzler, H. G., '13	$\frac{386}{244}$	Lorenzen, E. G., '98	Mettenet, F. X., '12. Metzger, A. E., '88. Meyer, C. F., '08. Millard, Grace E., '13.	138
Katte, E. B., '93 Kaufman, M. L., '12	354	Lorgwell, J. S., '10. 461 Lorenzen, E. G., '98. 447 Lormor, H. W., '13. 80 Loud, Lingard, '12. 116 Loughran, A. M., '10. 389 Lounsberry, S. M., '10. 79 Lounsbury, Clarence, '08. 79 Lovel, S. P., '12. 163 Lowe, H. L., '03. 39, 199 268 Luce, H. P., '11. 79 Ludlam, T. R., '11 432 Lyford, P. L., '06. 15 Lyle, Alexander, jr., '13. 80 Lynah, James, '05. 162	Millard, Grace E., 13	233 233
Kehl, R. L., '12	306	Loughran, A. M., '10	Miller B. H. '13	257
Kehl, R. J., '12 Keil, H. W., '13	152	Lounsberry, S. M., '10	Miller, Granbery, '13	432
Kelker, T. M., '09 Kelley, C. E., '04 Kelley, Mrs. Florence, '82	42	Lounsbury, Clarence, '08	Miller, H. J., '07	_103
Kelley, C. E., '04	316	Lovell, S. P., '12		
Kelley, W. D., '81	403 74	Lowe, H. L., '03	Miller, R. S., '88. Miller, Withelm, '97. Miller, W. H., '72. Mills, S. D., '13.	114 268
Kellogg, Mabel E.—See Stevenson Mrs. R I	. 14	Ludlam, T. R., '11	Miller W H '79	233
Kellogg, Mabel E.—See Stevenson, Mrs. R. I Kellogg, R. W., '12. Kelly, E. D., '09.	44	Lyford, P. L., '06	Mills, S. D., '13	354
Kelly, E. D., '09	281	Lyle, Alexander, jr., '13	Miltenberger, G. K., '10 Mitchell, C. E., '12 Modell, Jean D., '13	269
Kelsy, E. D., '09. Kelsey, E. W., '05. Kendall, C. H., '95. Kennedy, W. H., '10. Kent, G. E., '10. Kent, R. S., '02. 175, Kent, R. S., '01.	376	Lynah, James, '05 162 Lynes, G. M., '13 281	Mitchell, C. E., '12	293
Kennedy W H '10	$\frac{473}{176}$	Lynes, G. M., '13	Modell, Jean D., '13	233
Kent G E '10 31	115	Lynn, E. A., '12. 139 Lyon, L. S., '02. 293	Moffet H. W. '10	54 366
Kent. R. S., '02	187	Lyttle, J. D., '13	Molina I F '09	431
Kent, S. B., '11	79	27,000, 3, 20, 10	Monk, P. S., '10	474
Kephart, Cornelia F., '10	115	McArthur, Warren, '08	Montague, C. E., '09	30
Nepnart, L. W., 13	$\frac{354}{257}$	MaCon D C 219	Monteith, C. D., '12	116
Kent, G. E., '10	474	McCann, George, '864, 84, 219	Modell, Jean D., '13 Moeller, H. L., '07 Moffat, H. W., '10 Molina, J. E., '09 Monk, P. S., '10 330, Montague, C. E., '09 Montetih, C. D., '12 Montgomery, Dudley, '06 Montgomery, J. H., '12 Moon, C. M., '10 Moore, Emmeline, '06 More, W. A. '13	$\frac{60}{31}$
Kerr, J. L., '14.	502	McCaulley, Mariana, '12	Moon, C. M., '10	176
Kerr, M. R., '84	415	McCaustland, E. J., '97	Moore, Emmeline, '06	500
Kessler, M. K., 64 Kessler, H. H., '13. Kessler, William, '13 Ketchum, L. T., '04 Kiendl, A. C., '07. Kiep, H. A., ir, '10 King, A. W., '07. Kingsley, Francis, '00 Kinscherf, R. G., '13 Kirchhofer, M. P. L., '06 Kleegman, Anna, '13 Klinck, F. E., '10 Klinck, Mrs. F. E. (Louise Davis), '12 Kluge, E. J., '13 Klapp, E. C., '90. Knighton, J. A., '91 Kniskern, Wr. H. (Katharine Selden), '05 Koester, E. F., '13 Koester, E. F., '13 Ketter Selden), '05 Koester, E. F., '13 Ketter Selden, '15 Ketter Se	104 104	McChesney, J. W., '11	More, W. A., '13. Morgan, C. G., '98. Morriso, J. H., '11. Morrison, W. H., '01. Morse, A. W., '08.	92
Ketchum, L. T. '04	402	McClave, R. B., '10	Morris I H '11	$\frac{30}{311}$
Kiendl, A. C., '07	220	McClelland, C. K., '02	Morrison W H . '01	372
Kiep, H. A., jr., '10	473	McClew M H '13	Morse, A. W., '08	67
Kimpall, H. J., 12	269	McClintock, F. H., '13	Mosler, H. G., '10	79
Kingsley, Francis '00	$\frac{431}{220}$	McComb, W. N., '91	Mott, J. R., '883, 127, 280, 292, 316,	$\frac{365}{432}$
Kinscherf, R. G., '13	116	McClintock, F. H., '13 282 McComb, W. N. '91 401 McConnell, B. S., '08 187 McConnell, H. M., '07 138 McConell, H. M., '07 138	Mowry, L. B., '11 Moyer, F. E., '96	328
Kirchhofer, M. P. L., '06	220 200	McConnell, H. M., '07	Mudge, S. W., '13	56
Klingh F F '10	200 43	McCord, R. H. '93 293	Mudge, S. W., '13 Mueller, C. H., '13	448
Klinck, Mrs. F. E. (Louise Davis), '12	43	McCormick, F. H., '10	Mulford, Walter, '99 Mundy, F. W., '98	$\frac{211}{150}$
Kluge, E. J. J., '13	366	McCormick, F. H., '10	Munger, H. B., '12	461
Knapp, Arthur, '07	233	McCully Edith F 12 163	Munger, H. B., '12. Munn, H. T., '13.	104
Knighton I A '91	415 74	Macdonald, D. B., '13 44, 257 McGinnis, B. B., '05 15		306
Kniskern, W. H., '04	79	McGinnis, B. B., '05	Munns, J. J., '14. Munoz, M. A., '13	514 164
Kniskern, Mrs. W. H. (Katharine Selden), '05	79	McGovern, J. T., '00. 280 McInerney, T. J., '10. 43 McKaig, T. H., '11. 43 McKay, Cecelia A., '13. 233	Murphy Classon 'OF	151
Koester, E. F., '13	80	McKaig, T. H., '11	Murray, C. D., '07	461
Kraft A C '09	163 342	McKay, Cecelia A., '13	Murray, L. A., '94	415
Kraker, J. L., '12	92	McKee, W. J., 09	Murray, C. D., '07 139, Murray, L. A., '94 Murtaugh, J. F., '98 Myers, G. F., '12	187 79
Krause, A. W., '12	417	McLean, R. H., '11	Myers, J. W., '13	257
Kniskern, Mrs. W. H. (Katharine Selden), '05 Koester, E. F., '13 16, Koller, J. P., '12 Kratt, A. C., '09 Kraker, J. L., '12. Krause, A. W., '12 55, 330, Krauss, W. K., '13. Krebs, A. S., '00 257, Krebs, F. W., '12. Kruse, W. O., '12. Kucker, G. W., jr., '12. Kuck, J. F. R., '12.	281	MacLeady, S. H., 04		
Krebs F W '12	354 188	MacLeod, N. M., '07	Nasmyth, G. W., '07	364
Kruse, W. O., '12.			Neathling I H '11	$\frac{42}{329}$
Kuchler, G. W., jr., 12	$\frac{234}{330}$	McNeil, W. H., jr., 10. 256 McQuillen, A. S., '13. 200 McVetty, P. G., '13. 128, 402 Machat, J. T., 12. 163	Nelson, Edgar, '12 80,	342
Kuck, J. F. R., 12 Kuhn, J. J., '98	$\frac{92}{219}$	McVetty, P. G., '13	Nelson, J. I., '12	501
Kultchar F W '11	43	Machat, J. T., '12	Nester, S. K., jr., '11	162
Kultchar, F. W., '11 Kutner, S. D., '11	79	Macy, Paul, 13	Netter, William, 13	$\frac{282}{32}$
	491	Main, E. A., '07. 245, 354 Malby, S. G., '09. 42	Newberry, A. C., '12	501
Laley, R. E., '13 449 474	431 514	Mallory, P. H., '04	Newcomb, F. L., '13	104
Laing, G. S., '01. 138, Laley, R. E., '13. 449, 474, Lamb, G. W., '13	449	Mandeville, Margaret-See Warner, Mrs.	Nasmyth, G. W., '07. 2, Neale, H. T., '09	366 366
Landman, Mrs. Isaac (Beatrice Eschner), '10 Lang, G. Stuart—See Laing.	31	Munroe F.	Newman W S '07	41
Lang, G. Stuart—See Laing.	120	Mann, C. W., '06	Newton, Whitney, '79	415
Larned, W. H., '84 Lathrop, H. J., '05	138 30	Mann, Kristine, '13	Newman, W. S., '07 Newton, Whitney, '79 Niccolls, F. A., '13	281
La Tourette, Harry, '11	43	Mann, M. D., jr., '08	Nichols, E. H., '10.	176
Laurie, T. F., '07	233	Mann, V. E., '13 246	Nicheren R R '07	$\frac{176}{162}$
Laurie, T. F., '07' Lazenby, W. R., '74 Leary, J. T., '80. Le Boeuf, R. J., '92.	268 280	Manny, W. R., '13	Nicoll, Annetta J., '13	233
Le Roeuf R T '92	102	Markell, E. L., '12	Nisbet, W. D., '13	116
Lee, P. R., '03	57	Marlow, F. S., '10	Norris, E. R., '13	188
Lefens, W. C., '06	513	Martin, Lawrence, '04	Norton W I '02 150 366	$\frac{328}{402}$
Leidy, M. H., 12	$\frac{200}{127}$	Marx, C. D., '78	Nickerson, R. R., '07. Nicoll, Annetta J., '13. Nisbet, W. D., '13. Norris, E. R., '13. Norris, H. H., '96. Norton, W. J., '02. Norton, W. J., '02. Nores, F. Jansen, '10. Nores, H. H. '06.	461
	162	Mason, D. B., '91		372
Leonard, Mrs. C. F. (Bernice L. Brown), US.	79	Mason, H. D., '00	Nugent, J. H., 11	$\frac{473}{42}$
Leelie C. M. '13	281	Mason, H. M., jr., '08	Nugent, J. H., '11	42 42
Letsche, J. H., 12	50 42	Matheson, Robert, '06	Nye, H. B., '12	164
Levy. Robert, '13	306	Matthews, Franklin, '83	• 1	
T 3.6 100	256	Mauer, W. J., '09	Oates, F. R., '10	293
Lewis, J. M., '08	256	Maxfield, C. D., '12	O'Connor F B '13	$\frac{164}{329}$
Lieder, F. W. C., UZ	376 293	Maxon, E. T., '12	O'Donnell. J. P., '09	473
de Lima, E. A., '86. 91	280	May, G. C., '11	Offutt, M. W., '02	220
Lines, W. H., '09	281	Mayer, C. H., '98	Ogden, R. M., '01	102
Lewis, H. M., 09. Lewis, J. M., '09. Lieder, F. W. C., '02. 79, Lighty, W. H., '94. de Lima, E. A., '86. 91, Linsley, C. W., '07 Lippincott, H. S., 1903-04.	220 317	Mayer, Henry, '11	Oates, F. R., '10. O'Connell, J. H.,,'13. O'Connor, F. B., '13. O'Donnell, J. P., '09. Offutt, M. W., '02. Ogden, R. M., '01. Ohmer, J. F., jr., '13. O'Leary, J. W., '99.	60 66
ырриков, п. э., 1905-04	511	Mann, H. B., '06. 115 Mann, Kristine, '13. 233 Mann, M. D., jr., '08. 162, 268 Mann, W. E., '13. 246 Manny, W. R., '13. 92 Marcus, L. W., '89. 85 Markell, E. L., '12. 513 Marlow, F. S., '10. 50 Martin, Lawrence, '04. 14, 91. 364 Mason, C. D., '78. 244 Mason, A. L., '05. 293 Mason, D. B., '91. 219 Mason, H. D., '00. 305 Mason, H. M., jr., '08. 199 Matheson, Robert, '06. 114 Matthai, J. F., '11. 67 Matthews, Franklin, '83. 179, 189, 292 Mauer, W. J., '09. 103 Maxfield, C. D., '12. 43, 234 Maxon, E. T., '12. 55 Maxon, E. T., '12. 269 Mayer, C. C., '11. 269 Mayer, C. H., '98. 488 Mayer, Henry, '11. 513 Maynard, H. W., '07. 342		

01: 34 1 105	D. W. I. 105 14 20 25 216	Schiff, Martin, '12 222, 378 Schirmer, Gustav, '11 233 Schlobohm, H. E., '08 55, 127 Schmidt, E. F. E., '12 55 Schotta, J. A., '12 55 von Schrenk, Herman, '93 401 Schyter, G. O., '97 416 Schultz, A. S., '09 42 Schurman, G. W., '93 268 Schurman, Robert, '07 416 Schwartz, L. F., ir., '09 245 Schwartz, L. H., '11 103, 448 Seaman, H. J., ir., '12 329
Oliver, Mark, '05 46 Olmsted, E. W., '91 * 23 O'Malley, E. R., '91 * 5 O'Neill, James, '71 28 Orvis, W. D., '06 18 Osborne, J. L., '13 22 Osterkamp, Irene B. '13 20	Ransom, W. L., '05 14, 39, 85, 316 Rausch, R. H., '13 417 Rawson, W. B., '01 42, 199, 268 Raymond, P. E., '02 138 Read, V. R., '13 233 Reed, H. P., '09 513 Reeves, D. H., '13 200 Reid, Leslie, '13 92 Reid, Walker '06 103	Schirmor Custon '11
O'Malley, E. R., '91' 5, 51	Rawson, W. B., '01	Schlobohm, H. E., '08
O'Neill, James, '71 28	Raymond, P. E., '02	Schmidt, E. F. E., '12
Orvis, W. D., '06	Read, V. R., '13.	Schotta, J. A., '12
Osborne, I. L., '13. 22	Reed. H. P., '09 513	von Schrenk, Herman, '93
Osterkamp, Irene B. '13. 20	Reeves, D. H., '13. 200	Schryver, G. O., '97
Ostos, J. A., '08.	Reid, Leslie, '13. 92	Schultz, A. S., '09
Ostrander, W. S., '81	Reid, Walker, '06	Schurman, G. W., '93
Otto, A. S., '09.		Schurman, Robert, '07
Osterkamp, Irene B., '13 20 Ostos, J. A., '08 37 Ostrander, W. S., '81 4 Otto, A. S., '09 11 Otto, H. S., '07 11	Reilev F A '10 16 79	Schwartz, L. F., jr., '09
	Reinecke, Leopold, '09. 501 Remsen, Peter, '12. 188 Renton, J. L., '12. 116 Retick, Joseph, '11. 293	Schwartz, L. H., '11
Page, W. K., '09	Remsen, Peter, '12	Seaman, H. J., jr., '12. 329 Seaman, H. L., '09. 221
Paine, W. N., '13	Renton, J. L., '12	Seaman H. L. 209 291
raimer, E. A., 09	Retick, Joseph, '11	Seaman, L. L., 72 4
Paimer, E. L., 11	de Revere, A. W., 11	Sebring E. D. '03 376
Palmer, H. O., '07	Reynolds, H. B., '11	Seeley, H. K., 10
Palmer, L. E., '05. 187, 25 Palmer, L. R., '97. 91, 51 Parker, L. B., '04. 11	Reynolds, Mrs. H. B. (Sarah G. Haswell), '13 488	Seery, n. 1., 09
Palmer, L. R., '97		Seelye, Cynthia E., '12
Parker, L. B., '04	Richards, C. R., '95	Seipp, C. T., '09
Parker, L. H., '89	Richardson, H. J., '05	Seipp, E. A., '05.
		Seipp, H. G., '11. 67
Pareone C 1 '99 32 40	Ridenour, J. S., '08	Seldon, Katharine—See Kniskern, Mrs. W. H.
Pate CO '00 37	Riedel, E. H., '02. 473	Selling, H. M., '13
Pate, W. L., '99	Riegel, Naomi—See Gramm, Mrs. R. H.	Serrell, J. J., '10
Patterson, J. R., '02		Shalders, R. J., '04
Patterson, R. C., '11.	Rinke, G. R., '13	Shaw, H. L. K., '96. 244
Paulus, Rov. '08	Roach Raymond '01 280	Shaw, R. N., '12
Payne F H '04 27	Roats, O. D., '06	Shays, W. B., '13
Peach, P. L., '13 5	Roberts, C. A., '04	Shean, T. E., '09
Peaslee, H. W., '10	Roberts, Edith P.—See Nunez, Mrs. V. E.	Shedd, J. C., '91
Peek, F. A., '07	Robinson, Margaret L., '13	Sheldon, R. E., '04
	Rockwell, A. G., '08	Serrell, J. J., '10. 666 Sewell, A. H., '71 4, 84 Shalders, R. J., '04 305 Shaw, H. L. K., '96 244 Shaw, R. N., '12. 474 Shays, W. B., '13 306 Shean, T. E., '09 378 Shedd, J. C., '91 407 Sheldon, R. E., '04 488 Shepard, E. R., '10 293 Sheridan, E. E., '11 317 Sherman, J. H., '11 67, 305, 448 Sherman, S. F., jr., '97 293, 364 Sherwin, H. M., '13 57 Sherwin, J. H., '13 200 Sherwood, A. H., '01 341 Shetterly, F. F., '10 55 Shipman, L. D., '12 163 Shoemaker, S. W., '08 416
Perkins, G. A., '13. 12 Perkins, P. H., '75. 30 Perkins, R. W., '14. 50 Perrine, L. L., '00. 32 Perry, C. A., '99. 5	Rockwell, G. H., '13	Sheridan, E. E., '11
Perkins, P. H., '75	Rockwell, T. G., '09	Sherman, J. H., '11
Perkins, R. W., '14 50	Roddewig, G. W., '06	Sherman, S. F., jr., '97
Perrine, L. L., '00	Rodgers, R. C., '05	Sherwin, H. M., '13
Peters, H. C., '92 3 Peters, J. W., '13 44	Rogalsky, G. F., '07	Sherwin, J. H., '13
Peters, J. W., '13	Rogers, C. A., 04	Sherwood, A. H., '01
Peterson, E. W., '12		Shetterly, F. F., '10
Pettis, C. R., '01	Rohr, C. A., '11	Shoemaker, S. W., '08
Pettit, Franklin, jr., '13		Shores, R. J., '02. 151
Pettit, K. D., '12	Rollo, T. R., '10 103, 293, 488	Shults, L. J., '09
Phillips. E. L., '91 340	Rolph, W. D., '11 311, 471	Sidebottom, H. G., '13. 257
Phillips, W. E., '14 51	Roos. D. G., '11 269	Sieling, L. J., '07
Phillips, W. E., 14. 51. Phillips, W. H., '12. 20 Pike, W. H., '02. 6 Piper, C. C. '05.	Root, J. W., 109	Silsbee, J. A., '07
Pike, W. H., '02		Silver, Charles, 11
Pinger, G. C., '05. 47. Pitcairn, Robert, '03. 25.		Silverman, H. I., '12
Pitner, H. L., '13		Simson, L. D., '11
Pitner, H. L., '13 8 Place, I. A., '81 324, 334, 46 Platt, H. M., '11 3		Skillen, Mrs. D. C. (Edna E. Caflisch), '13 164 Skillen, Melita H., '11
Platt, H. M., '11	Rose, W. P., '11	Skinner, J. A., '01
Poate, F. W., '05	Rosenberg, D. H., '13. 233	Slauson H W '06 169
Pollak, J. A., '07	Rosewater, C. C., '94	Slauson, K. W., '08 199 Slauymaker, W. W., '12 188
Pomeroy, F. L., '03	Ross, G. H., '06	Slaymaker, W. W., '12
Pond, G. F., '10. 23. Pope, C. J., '11. 24.	Ross, H. E., '06	Slee, F. C., '05
Pope, C. J., '11	Ross, J. D., 12	Sloane, G. G., '12
Porter, E. H., '80. 18	Rossiter, W. G., 11	Slocum, A. L., '13
Porter, H. F., '05	Rossman, R. L., '09	Sly, F. S., '07. 67 Smallman, R. A., '08. 293
Porter, L. L., '12	Rothmaler, Oswald, '12	Smallman, R. A., '08
Post, W. W., '11	Rouse, W. E., '13	Smallwood, C. B., '00
Potts, Clyde, Ul		Smith, Barrett, '04
Potts, Katherine W.—See Saunders, Mrs. George E	Rowland T S '07 431	Smith, C. D., '73
Pound, C. W., '87 8	Rowland, W. S., '07	Smith, D. F., '13
Poundstone, Odis, '14		Smallwood, C. B., W. 340 Smith, A. L., '11. 461 Smith, Barrett, '04. 37, 245, 256 Smith, C. D., '73. 355 Smith, D. F., '13. 32, 449 Smith, E. K., '06. 162 Smith, E. S., '99. 42 Smith, F. A. C., '12. 501
Power, F. S., 13	Ruggles, A. G., '01	Smith, E. S., '99
Powers, T. M., '13	Rugge, F. W., '12. 366 Ruggles, A. G., '01. 23 Ruhlen, George, jr., '07. 67, 500 Russell, R. H., '13 152 Russell, W. J., '13 222, 234	Smith, F. A. C., '12. 501 Smith, F. A. C., '12. 501 Smith, F. C., '13. 152
Pratt, A. J., '09	Russell, R. H., '13	Smith, F. C., '13 152
	Russell, W. J., '13	Smith, H. C., 03
Preston, E. J., '75	Rutherford, M. C., jr., '10	Smith, J. Andre, '02
Price, E. V., '04	Ryan, L. M., '08	Smith, J. H., '13
Price, Mrs. W. H. (Jeanette Stern), '10 6	Conffold A I is '19 970	Smith, R. A., '05
Price W M '11 162 47	Saalfield, A. J., jr., '12	Smith, S. H., '13
Prince, J. W., '99	Saalfield, A. J., ir., '12. 270 Sackett, H. W., '75 178, 211, 388, 475 Safro, V. I., '09. 513 Sailor, H. P., '06. 513	Smith, J. Ailore, 02. 447 Smith, J. H., '13. 152 Smith, R. A., '05. 66 Smith, S. H., '13. 281 Smith, Theobald, '81. 78, 430 Snodgrass, L. I., '12. 513 Snow, B. H., '13. 257, 305 Snyder, C. D., '13. 330 Snyder, D. E., '12. 488 Snyder, H. H. '13 502
Proper C. C. '96 A0'	Sailor, H. P., '06	Snow, B. H., '13
Prophet, J. M., jr., '08	Sailor, Mrs. H. P. (Sara M. Bailey), '09 513	Snyder, C. D., '13
Prosser, C. S., '74	St John H M '10 67	Snyder, D. E., '12
Putnam, H. N., '12	Salisbury, G. C., '12	Snyder, H. H., '13. 502
Putnam, H. S., '07	Salmon, D. E., '72	Snyder, L. H., '06
Putnam, J. B., '14	Sanders, D. H., '09	Somerville, J. S., '07
r domain, J. D., 17		Snyder, D. E., 12. 468 Snyder, H. H., '13. 502 Snyder, L. H., '06. 60 Somerville, J. S., '07. 30 Southard, H. E., '13. 257 Southwick, Charles, '13. 293
Queral, Raymond, '13	Sanderson, George, jr., '11. 162	Southwick, Charles, '13
Quirin, Irene M., '13	Sanderson, J. C., 04	Southworth, Claire L.—See Symonds, Mrs. G.R.B.
Zumin, 110110 1711, 1011	Santee, H. E., '04. 42 Saunders, G. E., '12. 233	Sowdon, W. K., '11
Rally, C. G., '02 35	Saunders, Mrs. G. E. (Katherine W. Potts),	Spalding, Lawrence, '13
Ramsey, J. H., '05	'12	Spamer, M. A., '13 293, 378 Sparfield, E. H., '12 55 Spelman, H. J., '10 258, 366 Spence, T. B., 90 102 Spence, T. B., 90 102
Ramsey, J. H., '05. 36 Ramsburg, C. J., '99. 5 Rand, E. W., '10. 16	Sausey Gordon '96 161	Spelman, H. J., '10
Rand, E. W., '10	Sawyer, H. M., '11	Spence, T. B., 90
Rand, Gertrude, '08	Scarriff, W. T., 13	Spencer, C. G., 04
Rand, Gertrude, '08 67, 50 Randall, E. O., '74 2 Randall, F. M., '00 15	Schagrin, Harry, '11	Spencer, Raymond, '13
Randall, F. M., '00 15	Schagrin, Harry, '11 474 Scheu, E. M., '13 140 Schickel, N. H., '09 233	Sprague, F. D., '11
Randall, R. W., 13 9	Schickel, N. H., '09. 233 Schiele, A. R., '11. 293	Sprague, F. D., '11. 245 Spraker, R. D., '13. 176 Stanton, G. A., '07. 488
Rands, H. A., '01	Schiele, A. R., '11	Stanton, G. A., '07

Stanton, Theodore, '76. 219 Stark, F. E., '13. 234	Tjomsland, Anna, '11	Weigel, Paul, '12
Stark, F. E., '13', 234 Starkweather, A. K., '12. 474 Starr, Western, '80. 233 Starret, H. A., '12. 258 Steele, E. A., '06. 233 Steele, G. V., '10. 281 Stehli, Edgar, '07. 233 Stephens, H. M., '09. 431 Stephens, Mary M., '13. 92 Stern, Bessie C., '09. 67 Stern, Jeanette – See Price, Mrs. Walter H. Stern, J. L., '13. 152 Stevens, D. F., '07. 416 Stevens, E. A., '09. 366 Stevens, F. C., '79. 328 Stevens, H. G., '13. 188, 474 Stevens, W. C., '06. 245 Stevenson, Mrs. R. L. (Mabel E. Kellogg), '12 Stevenson, W. H., 13. 474	Tolins, David. '09	Wels, H. A. J., 12. 432 Welch, Howard, '09. 151 Welch, H. F., '10. 222 Welch, L. C., '06. 15, 354 Weller, Stuart, '94. 61 Welles, H. V. '13. 502 Welles T. L. ir. '12. 20
Steele, E. A., '06. 233 Steele, G. V., '10. 281 Stehli, Edgar, '07. 233	Torbert, V. W., '11	Weller, Stuart, '94 61 Welles, H. V., '13 502 Welles, T. L., jr., '13 80, 176
Stephens, H. M., '09. 431 Stephens, Mary M., '13. 92	Towers, A. C., '11	Welsh, E. C., '05
Stern, Bessie C., '09	Townsend, Louise, '13	Werner, R. C., jr., '08. 474 West, R. B., '06. 245 Wetherbee, A. U., '08. 354
Stevens, D. F., '07. 416 Stevens, E. A., '09. 366 Stevens, F. C., '79. 328	Trelease, William, '80 54 Treman, C. E., '89 102, 345 Treman, R. H., '78 283, 500, 512	Wheelan, E. S., '11 432 Whitbeck, A. S., '03 364 White, A. H., '12 245
Stevens, H. G., '13. 188, 474 Stevens, W. C., '06. 245	Trott, R. S., '04	White, David, 86. 61 White, F. M., '11. 513
Stevenson, Mrs. R. L. (Mabel E. Kellogg), '12 501 Stevenson, W. H., 13 474 Stewart, Donald, '08 30	Trube, H. L., '08. 353 Trueman, J. M., '95. 415 Trump, C. C., '11. 151 Truran, E. A., '95. 74	Welles, H. V., '13. 502 Welles, T. L., jr., 13. 80, 176 Welsh, E. C., '05. 55 Welsh, R. D., '13. 246 Werner, R. C., jr., '08. 474 West, R. B., '06. 245 Wetherbee, A. U., '08. 354 Wheelan, E. S., '11. 432 Whitbeck, A. S., '03. 364 White, A. H., '12. 245 White, David, '86. 61 White, F. M., '11. 513 White, G. R., '88. 54 White, J. D., '90. 60 White, J. G., '85. 486 White, J. G., '85. 486 White, J. L., '65. 402 White, R. B., '13. 402
Stewart, W. P., '07. 30 Stillman, A. F., '07. 293 Stillman, E. A., '08. 60	Tschirky, Leonold, 12 281	White, J. L., '65. 402 White, R. B., '13. 402 White, R. L., '11. 245
Stevenson, W. R. R. L. (Mabel E. Rellogg), 12 501 Stevenson, W. H., 13 474 Stewart, Donald, '08 30 Stewart, W. P., '07 293 Stillman, A. F., '07 293 Stillman, E. A., '08 60 Stimson, V. S., '13 128 Stockly, G. J., '12 164 Stoddard, C. H., '93 415 Stoddard, I. W. ir. 12 162 390 162	Tsou, Y. H., 12. 402 Tucker, E. F., '12. 44, 305, 501 Turnbull, J. G., '11. 55 Turner, C. L., '13. 258	White, R. W., '08. 220 White, S. H., '12. 245 White, W. A., '89. 114
Stoddard, J. W., jr., 12 162, 390 Stokoe, W. C., '13 234 Stone, G. C., '11 162	Turner, G. H., '03 66, 473 Tyler, F. H., '13 104	Whitehouse, H. C., '13
Stone, R. L., 07	Uihlein, R. A., '05 15 Underhill, G. G., '06 49	Whitlock, W. H., '97
Story, William, jr., '96. 175 Strahan, J. L., '12. 55 Strahan, Mrs. J. L. (Bessie L. Edwards), '12 55	Underwood, H. J., '11 417 Undritz, Elizabeth, '11 67 Upham, J. D., '74 91 Upp, J. W., '89 283	Whitney, N. J., 12
Strauss, F. A., '13	Upp, J. W., '89 283 Upton, G. B., '04 283 Urband, E. M., '13 36, 449	Whitty, J. J., 11
Straworloge, R. E., 13 222 Strempel, E. R., '12 16, 31 Stude, A. J., '11 103, 330 Stull, C. R., '07 220 Sturmfelsz, G. J., jr., '13 342, 502 Stut z, H. G., '07 15 Suiter W. C., '13 200	Vail, R. S., '06 30, 365 Valentine, Elizabeth, '02 461	Wick, L. T., '12 68 Wickser, P. J., '08 431 Wieghardt, G. F., '09 330
Sturmfelsz, G. J., jr., '13 342, 502 Stutz, H. G., '07 15 Suiter, W. C., '13 200 200 200	Van Buren, W. R., '08 79 Van Derhoef, Marshall, '11 513 Van Houten, W., A. '09 67	Wight, F. C., '04. 293 Wilder, E. T., '06. 256 Wilder, Harold, '08. 115
Sullivan, A. C., '09. 378 Sullivan, J. G., '88. 74 Sullivan, J. L., '04. 256 Sun, T. C., '09. 431	Van Law, C. W., '96	Wilkins, G. R., '07 54 Wilkinson, Edith L.—See Arms, Mrs. I. H. R
Sun, T. C., '09. 431 Sutton, S. H., '11. 488	Van Schaack, G. S., 13	Will, Frederick, jr., '01 316 Will, Walter, '09 42 Williams, A. S., '03 416
Sutton, S. H., '11 488 Swaine, J. M., '05 376 Swal well, M. F., '13 188 Swan, C. J., '04 42	Vencill, A. L., '07 42 Verwiebe, W. A., '11 43 Very, W. R. M., '13 92	Williams, C. T., '14. 502 Williams, C. L., '05. 67, 187 Williams, D. P., '98. 372
Swan C. J., '04 42 Swart wood, C. B. '97 219 Sweeney, C. S., '08 67, 372 Swick, C. H., '07 162, 431 Symonds, G. R. B., 09 162, 431 Symonds, Wrs. G. R. B. (Claire L. Southwest) 108	Very, W. R. M., '13. 43 Vickers, S. J., '00. 129 Vose, R. E., '03. 402 Vroman, Mrs. G. C. (Marion Fitzpatrick), '07 402	Williams, M. R., '13 402 Williams, R. B., jr., '01 353 Williamson, H. H., '11 269
worth), 00	Waddington, J. P., '12	Williamson, J. K., '06. 269 Wilson, E. M., '93. 340 Wilson, H. L. '13. 200
Symonds, R. W., '13. 281 Sze, Alfred, '01 416, 500	Wadsworth, J. E., '90. 74 Wait, Conant, '12. 163 Wait, J. C., '82. 299	Wilson, W. de S., '13
Tall, G. W., jr., '13. 282, 474 Talman, L. A., '12. 31 Tanner, J. H., '91. 41, 91	Wakeley, A. W., '11. 115, 451 Wales, C. P., '01. 102 Walker, J. B., '12. 211	Winston, W. O., jr., '11. 79 Wipperman, F. B., '13. 80 Wolfersperger, J. J., '06. 162
Tansey, G. J., '88	Wall, R. E., '10 199 Wallace, D. W., '13 245 Wallace, F. A. '05 175	Wolff, O. M., '97. 280 Wolff, W. W., '12. 127, 257
Taylor, H. C., '05 416	Wallace J. J., '09. 365 Wallace, L. H., '04. 330 Walter, G. L., '12. 55	Wolfson, G. M., '11
Taylor, H. L., '88	Walton, Albert, '02	Winder, Mrs. A. H. (Helen A. Dobbs), '10 281 Winston, W. O., 'ir., '11 79 Wipperman, F. B., '13 80 Wolfersperger, J. J., '06 162 Wolff, O. M., '97 280 Wolff, W. W., '12 127, 257 Wolfson, G. M., '11 67, 353 Wollenweber, G., '11 354 Wood, E. A., '08 55 Wood, O. A., '13 140 Wood, P. M., '13 234 Woodruff, G. B., '10 245 Woodward, A. H., '92 660
Taylor, W. G., '07 162 Taylor, W. H., '13 44, 305 Taylor, W. W., '07 50, 341	Wanner, W. E., '13. 116 Ward, J. E., '99. 30, 340 Ward, J. W., '13. 257	Woodward, A. H., '92 60 Worrell, R. I., '11 233 Wright, W. L., '00 60
Teagle, E. H., '12. 372 Tempest, R. C. D., '09. 281 Ten Hagen, Henry, '13. 257	Wardlaw, G. A., '93. 54 Warner, Grace B., '13. 233 Warner, H. S., '11. 67	Wordell, R. I., '11. 233 Wright, W. L., '00. 60 Wyckoff, D. B., '10. 451 Wyckoff, M. M., '12. 139 Wynkoop, G. E., '06. 473 Wynne, J. H., '98. 488
Taylor, S. L., '13. 16, 116 Taylor, W. G., '07. 162 Taylor, W. H., '13. 44, 305 Taylor, W. W., '07. 50, 341 Teagle, E. H., '12. 372 Tempest, R. C. D., '09. 281 Ten Hagen, Henry, '13. 257 Tennant, H. F., '09. 139 Terwilliger, H. L., '97. 460 Thatcher, R. Y., '09. 67 Thatcher, W. F., '13. 390 Thayer, C. S., '13. 233, 354 Thomas, Frances E.—See Putnam, Mrs. H. S. S. Thomas, W. H., '04. 245	Warner, H. S., 11. 67 Warner, M. F., '11. 31 Warner, Mrs. M. F. (Margaret Mandeville), '12. 31	
Thatcher, W. F., '13	Warren, D. M., '08 233 Warren, G. S., '05 54 Washburn, A. H., '89 66	Yale, W. T., '97 244 Yoakum, F. E., '17., '12 163, 281
Thomas, W. H., '04. 245 Thompson, E. I., '09. 50 Thompson, P. W., '10. 103	"12" 31 Warren, D. M., '08 233 Warren, G. S., '05 54 Washburn, A. H., '89 66 Waterman, Harriet E. '13 233 Watkins, G. P., '99 126 Watson, C. W., '09 353 Watson, Geraldine E., '11 311 Wayman J. Go. '12 176	Yale, F. S., '03 244 Yale, W. T., '97 244 Yoakum, F. E., jr., '12 163, 281 Young, Edith A., '10 151 Young, G. H., '00 54 Young, J. M., '02 343 Yzaguirre, S. M., '10 222
Thompson, R. C., '09. 293, 366 Thurber, C. H., '86. 29, 198 Tiffany, N. N., '05. 245	Watson, Geraldine E., '11	Zang A F '13 92
Inomas, Frances E.—See Putnam, Mrs. H. S. 245 Thompson, E. I., '09 50 Thompson, P. W., '10 103 Thompson, R. C., '09 293, 366 Thurber, C. H., '86 29, 198 Tiffany, N. N., '05 245 Tilden, A. M., '11 245 Tilson, Howard, '13 128, 342, 366 Titchener, P. F., '13 32	Waxman, Leo, '12. 176 Weaver, J. B., '02. 102 Webster, A. K., '14. 514 Weidenthal, H. G., '13. 128 Weidler, W. E., '12. 163, 353	Zeller, Hugo, '13 116, 342, 489 Zink, G. W., '12 489, 501 Zink, R. E., '11 42, 474