

CORNELL ALUMNI NEWS

Governor of New York State to be
Guest and Speaker for
Farmer's Week

Cornellian Council Reports Gifts
of \$138,915 in Last Six
Months of 1929

President Farrand and Mrs. Farrand
Return to Ithaca After Their
European Vacation

Here is Your Timetable to and from ITHACA

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

Standard Time			
Lv. New York	8.50 A.M.	11.50 A.M.	†11.50 P.M.
Lv. Newark	9.24 A.M.	12.24 P.M.	12.22 A.M.
Lv. Philadelphia	9.20 A.M.	12.40 P.M.	†12.01 A.M.
Ar. Ithaca	4.51 P.M.	8.17 P.M.	*7.38 A.M.

Returning			
Lv. Ithaca	9.15 A.M.	12.34 P.M.	†11.00 P.M.
Ar. Philadelphia	5.03 P.M.	8.08 P.M.	6.51 A.M.
Ar. Newark	5.13 P.M.	8.14 P.M.	6.41 A.M.
Ar. New York	5.45 P.M.	8.45 P.M.	7.15 A.M.

*Sleepers may be occupied at Ithaca until 8:00 A.M.

†Sleepers open for occupancy 10.00 P.M.

‡Sleepers open for occupancy 9.00 P.M.

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

Lehigh Valley Railroad

The Route of The Black Diamond

CAMP OTTER

For Boys

In the Woods of Ontario
22nd Season

R. C. Hubbard '24 *Director*
205 Ithaca Rd., Ithaca, N.Y.

E. B. White '21 *Assistant*
16 E. 8th Street, N. Y.

HARRIS AND FULLER

Members New York Stock Exchange

120 BROADWAY
NEW YORK

Telephone—Rector 3640

Court Square Bldg., Baltimore, Md.
Harry M. Lord, Mrg.

CLARENCE R. NIMS HOWARD J. GUNN
BENJAMIN JACOBSON LESLIE A. HARTLEY
HENRY B. FULLER ARTHUR V. NIMS '23

Engineer Desires Permanent Connection

Age 30, Cornell ME '24, Protestant, now in New York

Three years experience with Western Electric Company and Bell Telephone Laboratories, research and development in high quality recording, amplification and reproduction, including talking motion pictures, auditorium acoustics and re-recording.

Three years experience with Columbia Phonograph Company in direction of electrical research in same lines, with radio added, and in supervision of production methods, personnel, inspection, and service on electric phonographs and radio sets.

Will work in any of these lines, or as general engineer in a consulting firm needing such a man, any location.

Salary desired depends somewhat upon other conditions.

Now earning an average of \$800 per month as consultant.

Address Box B

CORNELL ALUMNI NEWS ~ ITHACA, NEW YORK

PROVIDENCE

HARTFORD

ESTABROOK & CO. Sound Investments

New York
24 Broad

Boston
15 State

ROGER H. WILLIAMS '95
New York Resident Partner

SPRINGFIELD

NEW HAVEN

Hemphill, Noyes & Co.

Members New York Stock Exchange

15 Broad Street
New York

Investment Securities

Jansen Noyes '10
Stanton Griffis '10
J. Stanley Davis
L. M. Blancke '15

Clifford Hemphill
Harold Strong
Kenneth K. Ward
Walter T. Collins

1014 CHAPEL ST.
NEW HAVEN

THE *Arthur M. Rosenberg* CO.
TAILORS

16 EAST 52ND ST.
NEW YORK

Frequent visits of our representatives to the following cities:

Akron	Dayton	Kansas City	Rochester
Baltimore	Detroit	Louisville	Springfield, Mass.
Boston	Duluth	Milwaukee	St. Louis
Buffalo	Fall River	Minneapolis	St. Paul
Chicago	Grand Rapids	Omaha	Toledo
Cincinnati	Hartford	Philadelphia	Uniontown, Pa.
Cleveland	Indianapolis	Pittsburgh	Washington, D. C.
Columbus	Johnstown, Pa.	Providence	Worcester

Mail order service for patrons not conveniently located to these cities
or our New York store. Samples sent on request.

ATHLETICS

FRESHMEN LOSE TO COOK

The freshman basketball team lost to Cook Academy, 27-26, in the Drill Hall January 25, in the first game of the season. A rally by the visitors broke a 23-23 deadlock. The yearlings could not match the pace in the last two minutes of play, and Cook won by a one-point margin.

Cornell opened strong to gain a four-point lead, 10-6 in the first quarter. At the half, Cornell's lead had been whittled down to one point, 17-16. Cornell was held scoreless in the third quarter, Cook scoring six points to take the lead at 22-17.

With the score at 23-23, Rosbrok, Cornell center, dropped a field goal, and Lipinski added a foul, but Phillips, Cook center, also tallied from the field, and Rowan and Eddy made good free throws.

The line-ups:

	Cook (27)		
	FG	FP	T
Ferrero, lf	2	1	5
Charlton, lf	0	1	1
Eddy, rf	5	2	12
Phillips, c	2	0	4
Brown, lg	1	0	2
Rowan, rg	1	1	3
Totals	11	5	27

	Cornell '33 (26)		
	FG	FP	T
Lipinski, lf	3	1	7
Reed, rf	2	0	4
Rosbrok, c	3	1	7
Kozara, lg	2	0	4
Pond, lg	0	1	1
Bennett, rg	1	1	3
Totals	11	4	26

CLARKSON WINS AT HOCKEY

Clarkson Tech's hockey team shut out Cornell, 8-0, on the Beebe Lake rink January 25, one week after Cornell had defeated Hamilton at Clinton, 6-0.

The Clarkson sextet, scoring in every period, took advantage of every break, and after a close battle in the early minutes of the contest, went out to win by one of the largest scores in recent years. Williams, Clarkson's all-American center, accounted for three goals.

Cornell displayed a fast attack, coupled with a fine defense, in the Hamilton game and scored in every period, with Spitzmiller and Parker getting two goals apiece.

The summaries:

At Clinton

Cornell (6)	Pos	Hamilton (0)
Rhodes	G	Raymond
Clark	LD	Corwin
Parker	RD	Dibberts
McKeown	CF	Birtch
Spitzmiller	LW	Lester
Guthrie	RW	Smith

Score by periods:

Cornell	2	3	1-6
Hamilton	0	0	0-0

Scoring: Cornell, Spitzmiller 2, Parker 2, McKeown, Guthrie.

Spares: Cornell, Uffinger, Hapgood, Redding, Endeman, Friedman, Shields.

At Ithaca:

Clarkson (8)	Pos	Cornell (0)
Eaton	G	Rhodes
Burke	LD	Spitzmiller
Guest	RD	Guthrie
Williams	CF	McKeown
Donald	LW	Clark
Houston	RW	Parker

Score by periods:

Clarkson	3	4	1-8
Cornell	0	0	0-0

Scoring: Clarkson, Donald, Williams 3, Saine, Beneke, Houston 2.

Spares: Clarkson, Beneke, R. Houston, Boyle, Saine, Cornell, Hapgood, Redding.

MOTORBOAT RACING

Cornell, along with four other colleges, has accepted an invitation to participate in an outboard motor boat regatta under the auspices of the Colgate University Outing Club on Lake Cazenovia May 16 and 17.

College interest in the sport of outboard motor boat racing is growing, according to the National Outboard Association. Other colleges which have accepted Colgate's invitation are Dartmouth, Syracuse, Hamilton, and Union.

THE POUGHKEEPSIE REGATTA

The annual regatta of the Intercollegiate Rowing Association will be held on the Hudson River at Poughkeepsie on June 26, it has been decided by the Board of Stewards, on which Charles E. Treman '89 is the Cornell representative.

The United States Naval Academy has been admitted to membership in the Association. The original group consisted of Cornell, Columbia, and Pennsylvania. Syracuse was admitted some years ago.

Invitations to the regatta are to be sent to four colleges outside the association which participated last year, California, Wisconsin, Washington, and Massachusetts Institute of Technology, and to Princeton and Stanford.

COURT LEAGUE GAMES

Princeton defeated Yale, 23-21, in the only game in the Eastern Intercollegiate Basketball League last week, and Cornell moved out of a triple tie for last place to fifth position in the League standing.

Mid-year examinations have halted the games in the League, the next contest scheduled being the annual Pennsylvania-Cornell Junior Week game in the Drill Hall February 8.

LEAGUE STANDING

Team	W	L	Pts.	Opp.
Pennsylvania	2	0	59	47
Columbia	1	0	38	25
Dartmouth	1	1	52	57
Princeton	2	2	99	95
Cornell	1	2	76	80
Yale	1	3	98	83

RESEARCH PAPERS

At the eighty-sixth annual meeting of the American Association for the Advancement of Science held at Des Moines December 27-January 2, the following papers were presented by Cornellians:

Mathematics. "On Certain Properties of Frequency Distributions Whose Variates are Obtained by Linear Fractional Transformation of the Variates of a Given Distribution," Professor Henry L. Rietz, Ph.D. '03, University of Iowa.

Physics. "The Dependence of Viscosity in Liquids upon the Molecular Space Arrangement as Shown by X-Ray Diffraction," R. L. Edwards, Miami, and Professor George W. Stewart, Ph.D. '01, University of Iowa. "The Extent of Noticeable Cybotactic Condition in a Liquid as Exhibited by Triphenylmethane," Professor Stewart. "Adsorption of Light by Flames Containing Sodium," Professor Clement D. Child, Ph.D. '97, Colgate. "Two Different Types of Association of Alcohol Molecules in the Liquid State," Professor Stewart.

Zoology. "The Effect of Removing Tracheal Gills from Mayfly Nymphs," Professor Ann H. Morgan '06 and Mildred Porter, Mt. Holyoke. "Further Observations on the Normal Variations in Red Blood Cell Counts," Professor Christiania Smith, A.M. '19, Mt. Holyoke. "The Ovate Bodies of the Hair of Nothotherium Shastense, the Recently Studied Fossil Ground Sloth," Professor Leon A. Hausman '14, Rutgers. "Transformation of Epithelial Cells into Germ Cells in *Platylocilus Maculatus*," Louis E. Wolf, M.S. '26. "The Formation, Regeneration, and Transplantation of Eyes in *Pecten Gibbus Borealis*," Earl O. Butcher, A.M. '26, Hamilton. "A Cytological Study of *Oxymonas*, Including the Descriptions of New Species," Clarke C. Zeff, Grad. "Transformation Sizes of the Tree Frogs (*Hylidae*) of the United States," Professor Albert H. Wright '04. "Dragonfly Collecting in China," Professor James G. Needham, Ph.D. '98. "Important Physiological Contributions Which America Has Made to the Study of Insects," Professor Everett F. Phillips. "Why Study Insects?" Dr. Ephraim P. Felt '94, Bartlett Research Laboratory. Report of the Eastern Plant Board, Professor Thomas J. Headlee, Ph.D. '06, Rutgers, president of the American Association of Economic Entomologists. Report of the Southern Plant Board, Professor Gordon M. Bent-

ley '00, University of Tennessee. "The Economic Importance of Shade Tree Insects," Dr. Felt. "Some Substitutes for Arsenic in Control of Codling Moth," Professor Headlee. "The Alfalfa Plant Bug (*Adelphocoris lineolatus* Goeze) in Iowa," Professor Harry H. Knight '14, Iowa State College. The Latin Square Arrangement of Experimental Plots," Frederick Z. Hartzall, A.M. '09, Geneva. "The Blood Picture of Rats Infected with Trypanosoma Lewisi," Professor Christianna Smith and Eleanor Setchel, Mt. Holyoke.

Botany. "Effects of Certain Organic Substances on the Virus of the Typical Tobacco Mosaic," Professor Benjamin M. Duggar, Ph.D. '98, University of Wisconsin. "The Introduced Plant Rusts of the United States," Professor Emeritus Joseph C. Arthur, D.Sc. '86, Purdue. "The Probable Identity of Red and Mild Mosaic of Black Raspberries," Professor William H. Rankin, Ph.D. '14, Geneva. "The Problem of Seed Transmission of the Typical Mosaic of Tobacco," Professor Duggar. "Effect of Pressure in Spraying Potatoes with Bordeaux for Control of Leaf Hoppers and Aphis," C. F. Taylor and Professor Forest M. Blodgett '10. "A Method of Recording the Distribution of Copper Dusts or Sprays on Leaves," Professor Blodgett and Erich O. Mader, Grad. "The Presence of Mycelium of *Peronospora Schleideni* in the Flowers of *Allium Cepa*," Harold T. Cook, Grad. "Standardization Technique in Certain Virus Studies," Professor Duggar. "Stomatal Infection with the Virus of Typical Tobacco Mosaic," Burt Johnson and Professor Duggar. "Nutrient Elements in the Ash of Pasture Grasses, Their Standard Electrode Po-

tentials and Ecological Significance," Professor Herbert P. Cooper, Ph.D. '22. Report of the Business Manager of Ecology, Dr. C. Stuart Gager '02, Brooklyn Botanical Garden. "The Cytological Identification of the Chromosomes Associated with the R-Golden and B-Liguleless Linkage Groups in Zea Mays," Barbara McClintock '23 and Henry E. Hill, Grad. *Anthropology.* "Racial Differences in Finger Print Patterns," Professor Richard S. Uhrbrock.

Psychology. "The Way of Introspection," Professor Christian A. Ruckmick, Ph.D. '13, University of Iowa.

Social and Economic Sciences. "The Placement of Engineering Graduates Before and After Graduation," Professor John R. Bangs, Jr., '21. "The Tariff at Work," Professor Charles F. Roos. "The Future of Retirement Schemes for Superannuated Employees," Professor Rietz.

RED ROSEBUD CABBAGE

DEVELOPED BY CORNELLIAN

A new variety of cabbage, resembling an enormous red rosebud, has been developed at Cornell in the effort to find methods of improving garden products. The experiments have been conducted by the Department of Plant Breeding under the direction of Professor Clyde H. Myers, Ph.D. '12.

New flavors are also introduced into cabbages through the culmination of these experiments. The new cabbage, deep red in color, is a complete departure from the purple commercial variety. It was obtained by cross breeding.

Professor Myers is in charge of an experimental patch including about thirty thousand cabbages.

Athletic Survey Considered

Conant Van Blarcom '08 Informs Alumni Corporation Directors About Present Status of Report

At the meeting of the Board of Directors of the Cornell Alumni Corporation held in Ithaca on January 18, Conant Van Blarcom '08, as president of the Corporation and as chairman of the Committee which recently completed the Athletic Survey, reported on the present status of the survey.

The report was formally referred to the University Faculty and the Athletic Association in the fall. At the request of the Acting President of the University, Dean Dexter S. Kimball, a joint committee of the University Faculty and the Athletic Association was appointed to study the report and refer to the Faculty and to the Association such parts as should be considered by each group. Professors Martin W. Sampson and Donald English represented the Faculty, Professors Herman Diederichs '97 and Charles L. Durham '99 the Athletic Association.

The meeting of the Corporation Directors was attended by the following members in addition to Van Blarcom: Thomas I. S. Boak '14, Dr. Mary M. Crawford '04, Welyand Pfeiffer '16, Chester T. Reed '03, C. Reeve Vanneman '03, Dr. Floyd S. Winslow '06, together with William W. Macon '98, treasurer, and Foster M. Coffin '12, secretary.

In School and Society for January 11 Richard Robinson writes on "The Paradox of American Education."

THE SQUAD OF WRESTLERS WHO HAVE STARTED OFF WITH A PERFECT SCORE

Photo by Troy Studio

CORNELL ALUMNI NEWS

VOL. XXXII, No. 16

ITHACA, NEW YORK, JANUARY 30, 1929

PRICE 12 CENTS

Council Reports Gifts

Received \$138,915.75 in Last Six Months of 1929, an Increase over Same Period in 1928

The Cornellian Council from July 1 to December 1 received in cash and securities \$138,915.75, it was reported at the semi-annual meeting of the executive committee in New York recently. During the same period in 1928, \$114,157 was received.

Of this amount \$43,881.84 was contributed in unrestricted subscriptions to the Alumni Fund, as compared with \$43,840 for the previous year.

The semi-annual meeting of the representatives on the Council took place at the Cornell Club of New York. This meeting was featured by the reading of the report of the executive committee, an account of the "good will pilgrimage" made this fall by Jervis Langdon '97, president of the Council, accompanied by the executive secretary, and the presentation of a plan for increasing the number of members of the Council. Proposed changes in the by-laws to be voted on at the June meeting were introduced, making the editor of The Alumni News and the president of the Federation of Cornell Women's Clubs *ex-officio* representatives on the Council.

Plans were also discussed for completing the \$1,000,000 pension fund for members of the Faculty. This plan was initiated at the Rochester convention by Trustee Edwin N. Sanderson '87.

Members of the executive committee and representatives who attended the meeting included Merritt E. Haviland '77, Frederic J. Whiton '79, Frank G. Tallman '80, Hosea Webster '80, Dr. Herbert D. Schenck '82, Ebenezer T. Turner '83, William R. Webster '90, Jervis Langdon '97, Frank O. Affeld, Jr., '97, Christopher W. Wilson '00, Earl J. Bennett '01, Edward L. Robertson '01, Mrs. Albert H. Emery, Jr., '04, Neal D. Becker '05, Paul A. Schoellkopf '06, Martha Dodson '07, R. Verne Mitchell '07, Harold C. Welch '10, Thomas C. Ludlam '10 (guest), and Harold Flack '12.

PROFESSOR JULIAN E. BUTTERWORTH is one of the directors of the newly formed Educational Research Association of New York State.

STATE HEAD WILL SPEAK AT FARM AND HOME WEEK

Governor Franklin D. Roosevelt will be the principal speaker during the annual Farm and Home Week beginning at the College of Agriculture February 12. Governor Roosevelt will speak Friday afternoon, February 14, at two o'clock in Bailey Hall.

The twenty-third annual Farm and Home Week will begin Monday, February 10, when Dean Albert R. Mann '04 will give an address of welcome. He will discuss "Some Significant Trends in Agriculture."

President Farrand, who returned from a vacation in Europe last week, will also be one of the chief speakers. His subject will be "Some National and International Observations."

Demonstrations, contests, discussions, lectures, social events, and entertainments are included in the six-day program in the interests of agriculture in New York State.

TELLS OF CLEMENCEAU

Colonel Edward M. House '81, confidential adviser and emissary of President Woodrow Wilson in Europe during the World War, has paid a tribute to the late Georges Clemenceau, wartime premier of France, with whom he enjoyed an intimate friendship.

"He was easily the most picturesque figure of the war period," Colonel House said, "and will be considered one of the greatest. Eventually history will give him a place in France similar to that of Bismarck in Germany. Both were great nationalists and interested only in international affairs where they affected their own countries."

Colonel House first met Clemenceau at Paris in November, 1917, at the Inter-Allied Conference.

PLAN LECTURE SERIES

Gilmore D. Clarke '13, landscape architect for the Westchester County Park Commission, and other engineers, city planners, and experts, will give a series of lectures on regional planning and the development of public properties during the second term.

The lectures are sponsored by the Colleges of Architecture and Engineering, assisted by the Schiff Foundation.

Carlsark Sailing Home

Weagant Writes Parents of Winter Voyage in Warm Mediterranean Waters

Carl L. Weagant '29, captain of the ketch Carlsark, which set sail from Ithaca last June for European waters and which is now en route to the Bahamas, has written another chapter of the voyage in a letter to his parents from Ithaca, Ionia, dated December 18, 1929. With Weagant are Dudley N. Schoales '29 and Joseph M. Rummier '29. The letter follows.

"We arrived here on schedule at three a. m. Wednesday after a tough run across the Ionian Sea, but it has been worth many times the trouble.

"This is a glorious little land-locked harbor and there is no place where the influence of classical associations is so lively or so pure.

"Today we shall climb Mt. Aitos, the ancient home of Ulysses—there to erect our little marble tablet on which we have carved CORNELL to face west toward our Alma Mater and on the other side FOREVER to face toward the land of "Father Greek," assuring him that his learning will be carried on by Cornell.

"From the ruins, we will secure a piece of stone to return to Cornell, as a memento of the trip by three wild Cornellians from Ithaca to Ithaca."

"We leave tonight, as we left our Alma Mater, with the full moon rising over hill and ruins of old Ithaca and then on 1,300 miles to Gibraltar. When we have reached it successfully, the anxiety and worry of this great trip will be over, as the old Atlantic with the N.E. trades will never harm us like this stormy Mediterranean and its rocky shores."

A cable received by Mrs. Weagant January 8 informed her that the Carlsark, on the return journey, had left Malaga bound for Gibraltar. On Christmas Eve, the Carlsark left Palermo, with turkey and plum pudding aboard, for Sardinia.

TRUSTEE WHITE RENAMED

Former Governor Horace White '87 of Syracuse, Trustee appointed by the Governor of New York State, has been renamed for another term by Governor Franklin D. Roosevelt. The appointment has been confirmed by the Senate.

Founder's Day Meetings

*Dr. Mary M. Crawford '04, Alumni Trustee, and Romeyn Berry '04
Speakers at New York*

Further reports of the celebration by Cornellians on January 11 of the anniversary of the birth of Ezra Cornell have been received from alumni clubs throughout the country.

CLEVELAND

The Club recently had a notable program put on by former members of the Savage Club. John C. (Johnnie) Barker '12 was master of ceremonies. The program opened with the singing of "Alma Mater," with Edwin J. (Eddie) Truthan '18 at the piano. Elbert H. (Buck) Baker, Jr., '12 sang the "Alumni Song" and "Cornell." The Hermit Club octette rendered a number of songs including one composition by George W. Teare '22, entitled "Gypsy Blood." Another musical review was given by Charles W. (Charlie) Dean '23 on the mandolin-banjo, James A. (Jimmie) Upstill '26 on the saxophone, and George Teare. Burke Patterson '22 told several good stories. Samuel K. (Scrubby) Wellman '14 performed on an instrument of his own invention, the "scrubvile," made from an old tin wash tub. Conant Van Blarcom '08 and Samuel C. Johns '27 mystified with new tricks, and William H. (Bill) Forbes '06 sang the "Crew Song" and led in the finale with the Evening Song."

MARYLAND

The Club held a successful luncheon at the Lord Baltimore Hotel in Baltimore on December 30. Seventeen undergraduates and nine prospective students were guests. Adrian Hughes '12 gave the address of welcome. Friend L. Wells, chairman of the executive committee of the Baltimore Chamber of Commerce, talked on the place of a college education in business. The total attendance was over fifty.

WASHINGTON

Clifford K. Berryman, cartoonist of The Washington Star, provided the entertainment at the regular luncheon of the Cornell men of Washington on January 9. Mr. Berryman made sketches of well-known figures, including all the Presidents from Grover Cleveland to Herbert Hoover.

NEW YORK WOMEN

The Club celebrated Founders Day with an informal meeting at the Hotel Barbizon on January 11. Dr. Mary M. Crawford '04, Alumni Trustee, responded to an impromptu request that she should add a word or two to the program. The out of town speaker was Romeyn Berry '04, who brought a message from Ithaca which was both entertaining and significant.

Louis Schenk, of Wagner College, tenor, accompanied by Alice Erskine '20 sang two groups of songs. After the meeting tea was served in the Cornell Women's Club on the nineteenth floor.

In the absence of the president, Jessamine Whitney '05, Mrs. Monroe S. Goulding (Laura Joachim) '09, first vice-president, presided.

NORTHERN CALIFORNIA WOMEN

The January meeting was devoted to Founder's Day exercises. The meeting was held on January 11 at the home of Mrs. Nairne F. Ward (Janet B. Nundy) '26. Mrs. Ward, as recording secretary, presided in the absence of the president, Mrs. Nathaniel L. Gardner (Edith M. Jordan) '01.

Mrs. E. A. Bridgford (Emma G. Payne) Sp. '94, read passages from the autobiography of Dr. David Starr Jordan '72. Mrs. Walter Mulford (Vera Wandling) '03 offered a toast to the Founder and paid special tribute to President Farrand. Mrs. Carol Aronovici (Florence R. Parsons) '05, just returned from the Orient, gave interesting details of her travels.

PHILADELPHIA WOMEN

The Club celebrated Founder's Day with a dinner on January 10 at the College Club. More than forty members attended.

The speaker of the evening was C. Rodman Stull '07, past president of the Alumni Corporation. He gave an interesting resume of Cornell interests and activities of the past year, including new means of choosing entrants, finances, the football question, new dormitories and college buildings, endowments, and other items of interest.

ROCHESTER WOMEN

Thirty members celebrated Founder's Day with a luncheon on January 11 at West Manor. Professor Beulah Blackmore of the College of Home Economics was the speaker. Her news from the Campus aroused so much enthusiasm and discussion that the meeting did not adjourn until late afternoon.

HARRISBURG

The Club celebrated Founder's Day with a dinner at the University Club on the evening of January 11. Thirty members were present, and enjoyed a showing of motion pictures reels. The club has planned a card party for February 7 at the University Club.

SCHENECTADY

The Club celebrated Founder's Day with a meeting at the Mohawk Golf

Club on January 11. A business meeting was combined with the dinner.

The entertainment included talking motion pictures furnished through the publicity department of the General Electric Company.

QUEENS-NASSAU

Dr. G. Canby Robinson, '03-5 Grad., director of the New York Hospital-Cornell Medical Unit, was the speaker at the Founder's Day meeting on January 11 at the Jamaica Y. M. C. A. He told of the history of the Medical College and showed pictures of the new unit.

OBITUARIES

ERNEST D. BURKART '13

Ernest David Burkart, assistant chief engineer of the New York State Public Service Commission, died of heart disease on December 17 on a New York Central train near Dunkirk, N. Y. He was born in Albany on August 12, 1891, the son of George B. and Louise Hecker Burkart. He received the degree of C.E. and was a member of Tau Beta Pi.

GEORGE E. WOODBERRY

George Edward Woodberry, acting professor of English literature at Cornell in 1908, died at his home in Beverly, Mass., on January 2 in his seventy-fifth year. After graduating from Harvard in 1877 he was professor of English in the University of Nebraska in 1877-8 and 1880-2 and then engaged in literary work. From 1891 to 1904 he was professor of comparative literature at Columbia. He completed an astonishing amount of valuable literary work, including six volumes of collected essays, studies of Shakespeare, Bacon, Coleridge, Tennyson, Hawthorne, and several other writers, and editions of Shelley and Poe. He also edited National Studies in American Literature, Columbia University Studies in Comparative Literature, and The Journal of Comparative Literature. He was a distinguished teacher and critic of literature. He received honorary degrees from Harvard, Amherst, and Western Reserve. He never married. He is survived by a brother, a nephew, and three nieces.

ROBERT M. HAAS '32

Robert Malyon Haas, a sophomore in the College of Engineering, died at the Infirmary on December 23, of meningitis. He was born in Chicago on April 11, 1910, the son of Mr. and Mrs. George E. Haas. He was a member of Sigma Nu and was on the football manager's competition this fall.

BOOKS

AN EMERSON MEMORIAL

Chaucer Essays and Studies. A Selection from the Writings of Oliver Farrar Emerson, 1860-1927, Ph.D. '91. With a Foreword by Walter Graham and an Introduction by William H. Hulme. Cleveland. Western Reserve University Press. 1929. 21.5 cm., pp. 455.

This memorial volume is a worthy tribute to a distinguished scholar. Dr. Emerson was the author of over one hundred and fifty papers and books, produced in a little less than forty years. The range of his scholarly interests was wide, extending from modern American and British speech to Scott, Johnson, Milton, Spenser, Shakespeare (he was Barnes Prizeman in 1889), and Old and Middle English language and literature. But he devoted a relatively large amount of effort to the elucidation of Chaucer problems; and his colleagues have doubtless been well advised in presenting his Chaucer work in this handsome reprint as "his most substantial and interesting contribution to English scholarship." Fifteen papers are here reprinted.

There is prefixed a well written and judicious introduction in which Professor Hulme traces the ancestry, early years, and scholarly activity of the author of these papers. Limiting himself to thirty pages, he had perforce to omit much; but he has managed nevertheless to give us more than a glimpse into Emerson's life.

It was fortunate for the cause of scholarship that Emerson, when he was about twenty-eight, declined a Dakota college presidency to become Goldwin Smith Fellow in English at Cornell. He was not always sure himself that he had the making of a scholar; but the test of time has abundantly justified his decision. The presidency of the Modern Language Association in 1923 was a well deserved mark of distinction.

The bibliography by Professor Clark S. Northup '93 runs to 167 items. There is one slight omission: a review of Flasdieck's *Mittelenglische Originalurkunden* in *The Journal of English and Germanic Philology* for July, 1927, xxvi, 406-7. There is a good index of ten pages.

BOOKS AND MAGAZINE ARTICLES

In honor of the fourteen-hundredth anniversary of the foundation of the Benedictine Order at Monte Cassino, Italy, a new edition of the *Regula Sancti Benedicti* from the oldest manuscript now in existence, located at the University of Oxford, has been published by the Oxford University Press, at \$2.50. The editor is Dr. Elias A. Lowe '02.

In *The Outlook* for December 4 Professor Raymond F. Howes '24 of Washington University writes on "Sweetness

and Light in Pittsburgh." In the issue for December 18 Henry F. Pringle '19 writes on "We Serve on a Dry Jury."

In *The Nation* for December 18 Aldous Huxley's *Do What You Will: Essays* is reviewed by Professor George E. G. Catlin, Ph.D. '24. In the issue for January 1 Professor Eloise Ellery, Ph.D. '02, of Vassar reviews *The Private Correspondence of Nicolo Machiavelli* edited by Orestes Ferrara and Lorenzo the Magnificent by David Loth. *The Leaders of the French Revolution* by J. M. Thompson is reviewed by Professor Louis R. Gottschalk '19 of the University of Chicago. *Aesthetic Judgment* by Professor David W. Prall, '11-12 Grad., of the University of California is reviewed by Mary Whiton Calkins.

In *The New Republic* for January 8 Hanna by Thomas Beer is reviewed by Henry F. Pringle '19.

In *The Sewanee Review* for January-March *The Era of the French Revolution (1715-1815)* by Professor Louis R. Gottschalk '19 of the University of Chicago is

reviewed by S. L. Ware. Professor Joseph Q. Adams's new edition of *Hamlet* is reviewed by Weldon T. Myers.

In *The Christian Register* for December 5 Edward M. Kindle '96 writes on "Responsibility for the Growth of the Tobacco Habit."

In *The Herald Tribune Books* for December 22 there is a review of *Paramount Poems* by Professor Morris G. Bishop '13.

In *The North American Review* for January Professor Edward E. Free '06 of New York University asks, "Who are the Greatest in Science?"

In the January *Forum* Elwyn B. White '21 writes on "Where Are the Diabolos?"

Professor William C. Bagley, Ph.D. '00, of Teachers College contributes to Vernon L. Mangun's *The American Normal School: Its Rise and Development in Massachusetts*, an introduction in which he discusses as a basic question of American education, "Can and will a self-governing people provide the conditions which alone insure the success and perpetuation of democracy?"

WINTER TOUCHES THE GORGES

Photo by Troy Studio

CORNELL ALUMNI NEWS

ITHACA - NEW YORK

FOUNDED 1899

INCORPORATED 1926

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

Published weekly during the college year and monthly in July and August; thirty-five issues annually. Issue No. 1 is published in September. Weekly publication ends the last week in June. Issue No. 35 is published in August and is followed by an index of the entire volume, which will be mailed on request.

Subscription price \$4.00 a year, payable in advance. Foreign postage 35 cents a year extra. Single copies twelve cents each.

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

Checks and orders should be payable to Cornell Alumni News. Cash at risk of sender. Correspondence should be addressed—

Cornell Alumni News, Ithaca, N. Y.

Editor-in-Chief and	R. W. SAILOR '07
Business Manager	GEO. WM. HORTON
Circulation Manager	H. G. STUTZ '07
Managing Editor	JANE URQUHART '13
Asst. Managing Editor	

Associate Editors

CLARK S. NORTUP '93	FOSTER M. COFFIN '12
WILLIAM J. WATERS '27	MORRIS G. BISHOP '13
M. W. SAMPSON	M. L. COFFIN

Officers of the Corporation: R. W. Sailor, Pres.; W. J. Norton, Vice-Pres.; H. G. Stutz, Sec.; R. W. Sailor, Treas.; W. L. Todd, and H. E. Babcock, Directors. Office: 113 East Green Street, Ithaca, N. Y.

Member of Intercollegiate Alumni Extension Service

Printed by The Cayuga Press

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

ITHACA, N. Y., JANUARY 30, 1929

THE UNIVERSITY'S INVESTMENTS

AN ALERT SUBSCRIBER questions our recent statement that the average return on the investment of the University was fifty per cent. We are inclined to agree with him. The statement of the Comptroller gives the return as five and one half per cent. This is a succession of typographical changes converted into fifty. Out of such stuff miracles are made.

Nevertheless the Finance Committee of the Board of Trustees, while disclaiming ability of this sort, performs regularly and constantly and receives very little public recognition for a hard job well done.

The list of investments in the annual report is regarded by many alumni as a very good guide to sound investment, and the rate of return, at five and a half, is considered a rather remarkable achievement. To the skill of the Finance Committee credit should be given for the comfortable situation after the recent decline in the security market.

We are glad to make this correction in the records and to insist that even at the reduced rate of interest the performance is highly noteworthy.

COMING EVENTS

SATURDAY, FEBRUARY 1

Swimming, Lafayette at Easton

SUNDAY, FEBRUARY 2

Sage Chapel. The Rev. Harry L. Reed, D.D., President of the Auburn Theological Seminary. Morning Service at 11 o'clock; vesper service at 3:30 o'clock.

WEDNESDAY, FEBRUARY 5

Term Examinations End

Basketball, Alfred. The Drill Hall, 8:00 P. M.

THURSDAY, FEBRUARY 6 (Midyear Recess)

Wrestling, Syracuse. The Drill Hall

Freshman Wrestling, Wyoming Seminary. The Drill Hall.

Junior Week Begins—Musical Clubs' Concert, Bailey Hall. 8:15 p. m.

Performance, Willard Straight Theatre, 8:30 p. m.

Cornell Dramatic Club. "Fanny's First Play." The University Theatre, 8:30 p. m.

The Junior Prom. The Drill Hall, 10 p. m.

SATURDAY, FEBRUARY 8

Basketball, Pennsylvania. The Drill Hall, 2:30 p. m.

Cornell Dramatic Club. "Fanny's First Play." The University Theatre, 8:40 p. m.

MONDAY, FEBRUARY 10

Second Term Begins

WILLED BRAIN WHEN FRESHMAN

Elizabeth Ellsworth Cook '08, member of Phi Beta Kappa and winner of the Woodford Prize, is the subject of one of a series of articles on "Women in Wall Street," in The New York Telegram. She is associated with Hemphill, Noyes and Company, in which company many Cornellians are employed.

The article says that Miss Cook's advice to salesmen of the concern is "backed by twenty years' experience in Wall Street and much solid economics from Cornell."

The story reveals that when she matriculated as a freshman Miss Cook immediately made her will and bequeathed her brain to the collection in the Medical College at Ithaca.

NO ISSUE NEXT WEEK

In accordance with the new schedule, there will be no issue of the ALUMNI NEWS on February 6. Publication will be resumed the following week.

IN The Saturday Evening Post for January 24 Kenneth L. Roberts '08 writes on "Collectors' Wives."

IN The Outlook for January 15 Harold Brayman '20 writes "In Defense of the Senate: the Refuge of Liberalism."

Ice on Airplane Wings

Problem of Preventing its Formation Being Thoroughly Studied at Cornell By William C. Geer '02

Science is waging at Cornell a new battle against the forces of nature, according to the Associated Press. William C. Geer '02 is directing the fight.

Mr. Geer, a retired official of the Goodrich Rubber Company, who has returned to Ithaca to live, is now conducting experiments as a research associate in physics to solve the problem of preventing the formation of ice on the wings of airplanes.

Formation of ice is one of the greatest dangers facing aviators in cold weather, and the experiments at Cornell are designed to reach some solution of this problem. Mr. Geer, who personally knows many noted pilots in the air mail service, is working under a grant from the Daniel Guggenheim Fund for the Promotion of Aeronautics.

The experiments at present are with substances designed to prevent the formation of ice. Various materials are spread on the wings of model planes and subjected to tests under all conditions of zero weather. A "wash" for an airplane wing is being sought which will not permit the adherence of ice.

The National Air Transport, air mail operating company, has agreed to furnish airplanes for test purposes when the experiments at Cornell have reached the stage where they may be applied in practical instances.

PSYCHOLOGY INSTITUTE FOUNDED

Incorporation of the National Institute of Psychology, whose membership includes many foremost American experimental psychologists is seen as the first step toward the establishment in Washington of a national research center for problems in human and animal psychology.

Among the active members are Dr. Madison Bentley, Ph.D. '98, Sage professor of psychology, Professor Karl M. Dallenbach, Ph.D. '13, and Professor Margaret F. Washburn, Ph.D. '94, of Vassar College.

DR. HENDRICK W. Van Loon '05 contributes an introduction to Ten Thousand Shall Fall (in England published as L. M. 8046) by David King. The book is published by Duffield at \$2.50.

IN School and Society for January 18 President George F. Zook, Ph.D. '14, of the University of Akron writes on "The Financial Support of Municipal Universities."

THE WEEK ON THE CAMPUS

THE students refer persistently to the past week, the week immediately preceding examinations, as Block Week. Yet surely, according to the purest and oldest tradition, Block Week was a synonym for Examination Week. I remember observing, long years since, the phenomenon that the longest week in the year, Block Week, ten days from end to end, was immediately followed, according to the law of compensation, by the shortest week in the year, Junior Week. It seems an outrage and a burning shame that the old meaning of Block Week should thus be lost. Why, you ask me. Ah, there you have me.

AT ANY RATE, this pre-examination week has a character of its own. It is Earnest Week, Sincerity Week, Industry Week. The Arts College is continuing for the second year its experiment of abandoning most of its classes, so that the students may review at ease, without interference from their professors. Is the experiment successful? There are two contradictory opinions. One group thinks that the students profit from working independently, without direction; another group concludes that too large a proportion of the class postpones all the term's work to this final week of cramming.

JUNIOR WEEK, while we're on the subject, has been vigorously press-agented. The Junior Prom, on February 7, will have two very celebrated bands. (Come to think of it, two years ago The Sun campaigned loudly for the abolition of the Junior Prom.) The Dramatic Club will put on "Fanny's First Play," one of George Bernard Shaw's best.

THE SUN's fifty-year book, *A Half-Century at Cornell*, should be on sale by the time this meets your eye. The boys have done a very praiseworthy job; the book is in prose and pictures an invaluable and most entertaining record of the lusty youth and young manhood of our University. But of this more anon. In the meantime, send cheque to The Cornell Daily Sun Fiftieth for a copy. \$2. in paper covers, \$3.50 in boards.

NEW SOCIETY of the week: The Lincoln Doorknob Society, honorary association for upperclassmen in the College of Engineering.

A RADIO was installed in Willard Straight Cafeteria to receive the opening exercises at the London Disarmament Conference on Tuesday. The management was pleased, and no doubt surprised, to find seventy-five on hand at six o'clock, and the number rapidly increased. These loyalists ate their breakfast in reverent silence as the voice of His Majesty rolled through the cafeteria. "A toast to the

King—God bless him!" was the general cry, with appropriate gestures.

THE PLEASANTEST of concerts was given on Tuesday in the University Chamber Music Series. The Societe des Instruments Anciens, consisting of a viole d'amour, a quinton, a basse de viole, a viole de gambe, and a clavecin, played a series of compositions of the seventeenth, eighteenth, and early nineteenth centuries, transporting their hearers into the past by the most compelling magic known.

IF INTRINSIC, and not news value, determined the right of an item to a recording on this page, I would list weekly Professor Harold D. Smith's organ recitals. But as they are fixtures they do not seem to have that subtle and topical charm which makes the rest of these records so fascinating. Nevertheless, remember that if you are in town (Ithaca) on Friday you would enjoy dropping in either at Bailey Hall or Sage Chapel at 4.15. Professor Smith gives his programs unity by various devices. Last week he played compositions of Russian and Bohemian composers.

KERMIS will produce, on Friday of Farm and Home Week, an original play by Walter H. Hoose '30 of Dryden. "After Caucus" is its name.

PUBLIC LECTURERS of the week were Dean Emeritus Veranus A. Moore '87, speaking on "Undulant Fever"; Professor William M. Dunbar '21 of the College of Architecture, who dealt with "The Domestic and Civil Architecture of Florence in the Late Gothic Period"; and Professor Wolfgang Lieve of the University of Kiel, lecturing on "Das Deutsche Theater der Gegenwart."

THE SAGE CHAPEL Preacher on January 26 was Dr. Augustus T. Murray, of the Friends' Meeting in Washington, D. C., formerly professor of Greek in Stanford.

A CHOW puppy belonging to Sigma Alpha Epsilon and specifically to Mearick J. Funkhouser '32 of Dayton, Ohio, fell into Fall Creek Gorge a few days ago. He apparently tried to swim the icy stream in zero weather, was carried over the thirty-foot falls below the suspension bridge, and sustained a deep wound in his side. After being missing for two days, he was discovered, and rescued at very considerable risk by Motorcycle Patrolman Charles McDougal and Officer William Simmers of the S. P. C. A. Mr. Simmers slipped as he was picking his way down the icy bank of the gorge and suffered a wrenched ankle. Nothing discouraged, however, he accompanied Patrolman McDougal along the treacherous gorge where the dog was huddling. The puppy, nearly frozen, was taken to

the Veterinary College and at last reports was doing nicely.

WELL, here we are with all our news gone and a couple of inches to go. Let us then discuss for a moment, seriously and in a large way, the problem of Cornell's athletic future. If we look at the performances in the sports in which comparative records are possible, i.e., track and field events, what do we find? Why, that the records reached their approximate peak several years ago. If anyone is to run the mile faster than John Paul Jones ran it in 1913 (4 min. 14 $\frac{2}{3}$ sec.) he will beat that record only by fractions of seconds. We have been approaching the ultimate possibilities of the human constitution as a limit; we are not far from that limit now. What then can the truly forward-looking college do? It must turn from the effort to force an extra half-ounce of energy from a protesting frame; it must improve that frame. It must take a tip from the biologists and geneticists who are able to develop racial strains by careful crossing and selection. It must study the methods that have developed the seedless orange, the spineless cactus, the Belgian police dog, the fleetfoot race horse. It must encourage its champion runners, its mighty pole-vaulters, to marry only into families of other famous harriers, into other pole-vaulting strains. The individuals would feel that they were consecrating their lives to a noble cause; they would bring back to us the lost crown of the Intercollegiates, simply by taking to heart and putting into practice the motto: Breed for Cornell!

M. G. B.

PRESIDENT AND MRS FARRAND RETURN FROM EUROPEAN TRIP

President and Mrs. Farrand have returned to Ithaca after a three months' vacation in Europe. They arrived in New York on the S.S. *Alaunia* on January 22.

They spent most of their vacation in Italy and France.

FOUND AFTER EIGHT YEARS

Cicero Shaffer '78, farmer of Newfield, near Ithaca, who has been missing for the past eight years, has been reported found in Alberta, Canada, where he is said to be seriously ill. Mr. Shaffer spent one year at Cornell, entering in 1874; he returned to farming at his Newfield home before completing his course.

IN American Speech for December J. Almus Russell, A.M. '25, of Colgate presents "Colloquial Expressions from Madison County, New York."

The Cornell Law Quarterly

Bound Sets

Volumes I-14

Half-Morocco \$65.00

Hollister Buckram \$50.00

Leading Articles
Critical Studies of
Recent Cases
Book Reviews

Subscription
\$2.50 per year

THE
CORNELL LAW QUARTERLY
BOARDMAN HALL ITHACA, N. Y.

THE ALUMNI

'86 BS—Ennis R. Austin, who is a member of the firm of Austin and Shamblean, architects and engineers, has moved his office to the twelfth story of the Building and Loan Tower at 216 West Washington Avenue, South Bend, Ind.

'90 BS—William M. Irish was elected vice-president of refining of the American Petroleum Institute at its annual meeting held in December. He is with the Atlantic Refining Company in Philadelphia.

'94 CE, '96 PhD—Elon H. Hooker, president of the Hooker Electrochemical Company, was the speaker at the monthly meeting in December of the Women's Forum in New York. Mr. Hooker said that the State of New York is in danger of losing its supremacy in the industrial life of this country owing to heavy taxation which drives manufacturers West.

'94 LLB—Russell M. Vernon is practicing law with offices at 70 North Street, Middletown. He lives at 38 Prospect Street. He has two sons.

'01 AB—James C. Otis is a member of the law firm of Boyesen, Otis, Brill and Faricy with offices in the Endicott Building, St. Paul, Minn. He lives at 1373 Summit Avenue. He is a member of the St. Paul Charter Commission and this year is chairman of the New Charter League, and a trustee and member of the faculty of the St. Paul College of Law.

'04 AB, '06 LLB—Harry C. Frey, who is a lawyer with offices at 90-04 161st Street, Jamaica, has been appointed by the judges of the Federal Court in Brooklyn to a two years' term as receiver in bankruptcy. He lives at 165-27 Eighty-fifth Avenue, Jamaica.

'07 ME—Benjamin K. Boyce now lives at 186 West Lawrence Street, Albany, N. Y. He is chief engineer of the New York Telephone Company at 158 State Street. He has two sons, aged sixteen and six.

'08 AB—Stephen L. Vanderveer has been elected president of the Empire Bond and Mortgage Corporation, at 535 Fifth Avenue, New York.

'08—Otto Snyder has recently been elected president of the New York Power and Light Corporation, with offices in Albany, N. Y.

'09—Mr. and Mrs. Seymour Tucker of Maplewood, N. J., have announced the engagement of their daughter, Miss Mary Darley Tucker, to John H. R. Arms '09.

'10 ME; '11—Carl J. Herbold '10 and George C. Smith '11, with five others, have announced that the firm of Philip Lindsley Small and Associates has incorporated and will continue to practice as Philip I. Small, Inc., architects and engineers, at the Terminal Tower, Cleveland.

'08 ME—Albert J. Boardman has been appointed vice-president and general manager of the Eastern Massachusetts Street Railway. He had been acting as assistant to the previous holder of that office, and was formerly superintendent of transportation for the Terre Haute, Indianapolis, and Eastern Traction Company.

'09 ME—John H. Lawrence, since its organization in 1919 vice-president and manager of Thomas E. Murray, Inc., consulting engineers, has been elected president of the company. Lawrence is a prominent authority on power plant design and is at present vice-president of the American Society of Mechanical Engineers and a delegate to the American Engineering Council.

'09 CE—Louis Kampf is on his way home to Boston from Mukden, Manchuria, where he has been recently. His address is P.O. Box 117, Salem, Mass.

'10 AB—Ernest B. Cobb since October has been a member of the firm of Perley Morse and Company, certified public accountants at 165 Broadway, New York. He lives at 22 Barry Road, Scarsdale, N. Y.

'11 CE—Charles M. Chuckrow, with Mrs. Chuckrow (Mollie A. Goldenberg '13) and their son, Charles M., 2d, has just returned from an extended trip abroad. They live at 340 West Eighty-sixth Street, New York. Chuckrow is vice-president of Fred T. Ley and Company, Inc., and has recently been elected a member of the Board of Governors of the Investing and Contracting Builders' Association.

'11 ME—Stanley B. Kent is a member of the patent department of the Bell Telephone Laboratories, Inc., at 463 West Street, New York. He lives at 49 Willowdale Avenue, Port Washington, Long Island, N. Y. He was recently called to Toledo, Ohio, by the death of his mother.

'12 ME—Mr. and Mrs. William Forbes Laughlin have announced the marriage of their daughter, Marjorie, to Dale B. Carson '12, on January 8 in Stamford, Conn. Mr. and Mrs. Carson are living at 142 East Eighteenth Street, New York.

'13 AB—Frederick G. Johnson on January 1 became general manager of the Wilkes-Barre, Pa., Record, with which he has been associated with for the last six years.

'13 ME—George R. Rinke will sail on February 1 for a business and pleasure trip to England and the Continent. His wife will accompany him. His address is P.O. Box 256, Sound Beach, Conn.

'13 AB—Hoyt E. Ray has been re-appointed United States attorney for Idaho. He was first appointed in August, 1925. He had been practicing law in Boise.

'13 ME—Stanley J. Chute now lives at 312 Linwood Avenue, Ridgewood, N. J.

John Hancock Series

A Problem for Home Makers

Is the management of
The Family Income.

OUR HOME BUDGET SHEET
is designed to cover one
month's record of income and
outgo.

It is an Account Sheet for both
the Beginner and the Budget-
wise.

Sent FREE on request.

Inquiry Bureau

John Hancock
LIFE INSURANCE COMPANY
OF BOSTON, MASSACHUSETTS

197 Clarendon St., Boston, Mass.

Please send me FREE copy of the John
Hancock Home Budget Sheet. (I en-
close 2c. to cover postage.)

Name.....

Address.....

A.G.

Over Sixty-six Years in Business

ITHACA
ENGRAVING Co.

"An Excellent Engraving Service"

Library Building, 123 N. Tioga Street

He is chief engineer of the Heat Transfer Products, Inc., at 30 Church Street, New York.

'13 BS—E. Victor Underwood resigned on December 1 as general secretary of the New York State Farm Bureau Federation to become manager of the Producers' Warehouse and Elevator Company, Inc., the realty-holding subsidiary of the Grange League Federation Exchange.

'13 CE—A third son, Sidney Hovey, was born on December 28 to Mr. and Mrs. Charles T. Wanzer. Their address is care of the Duke Power Company in Charlotte, N. C.

'13 AB—Ralph H. Woodland has been for many years cashier and a director of the Hanna Engineering Works at 1765 Elston Avenue, Chicago. He lives at 1501 Hinman Avenue, Evanston, Ill.

'13 BArch—David S. Ward has returned to New York after several years in California. He is with the Cottage Gardens Company in Queens Village, N. Y. He lives at 30 Nassau Road, Great Neck, N. Y.

'14, '15 ME—Edward R. Guyer has been elected first vice-president of the Cribben and Sexton Company of Chicago.

'14 ME—Albert L. Schoff sailed on January 3 for Japan, where he will be transportation engineer in the Japanese territory for the General Motors Export Company. His forwarding address is care of the Truck and Bus Division of the Company at 1775 Broadway, New York. His

wife and three children accompanied him to Japan.

'14 ME—William E. Lundgren now lives at 4 Beekman Place, New York. He is president of Lundgren and Manse, insurance brokers. Last September he purchased an auxiliary Marconi-rigged schooner, the Grey Gull II.

'14 ME—John B. Howell, who is vice-president of the Boonton National Bank, now lives at 331 Rockaway Avenue, Boonton, N. J. A daughter, Joanne Blauvelt, was born on October 25.

'15 ME—John C. Smaltz '15 was married on December 15 in New York to Miss Julia Kurtz. They are living in New York.

'15—William H. Mathee is director of the tooth-brush division of Johnson and Johnson, New Brunswick, N. J.

'16 ME—William Insull is now assistant to the president of the National Electric Power Company at 57 William Street, New York. He lives at Apartment B-2, Kisco Gardens, Mount Kisco, N. Y.

'16 ME—At the annual meeting of the American Institute of Mining and Metallurgical Engineers held in November, William S. Unger was given the J. E. Johnson award for meritorious work in blast furnace operations during the past year. He is superintendent of the Carrie Furnaces of the Carnegie Steel Company in Rankin, Pa. He lives at 1625 Beechwood Boulevard, Pittsburgh.

'17 ME—Charles D. Damsky is now a designer with E. I. du Pont de Nemours and Company in Wilmington, Del. He was formerly a designer with the Atmospheric Nitrogen Corporation in Syracuse. He lives at 307 West Nineteenth Street.

'17, '21 WA—Geoffrey E. MacLay last year became supervisor in the Industrial Service Bureau of the New York State Education Department. From 1923 to 1929 he was a supervisor with the DuPont Rayon Company. His address is P. O. Box 523, Delmar, N. Y.

'18 AB—Ralph A. Liddle is chief geologist of the Texas Division at Forth Worth of the Pure Oil Company and this fall discovered the great Van oil field, one of the largest oil pools in the world. Before joining the Pure Oil Company he had worked for the Standard Oil Company of New Jersey in South America, and had been associate geologist at the Bureau of Economic Geology in Austin, Texas.

'19—Thomas C. Cowell was married on October 12 in Yonkers, N. Y., to Miss Lorna M. Sutherland, Wellesley '27, daughter of Mr. and Mrs. Leslie Sutherland. They are living at the Riverview Garden Apartments, 102 Highland Avenue, Yonkers. Cowell is wholesale representative in Westchester County for the Frigidaire Company.

'19 BS; '19 BS—A son, James Richard, Jr., was born on October 9 to James R. Hillas '19 and Mrs. Hillis (Dorothy

LANG'S PALACE GARAGE

117-133 East Green Street

Ithaca, New York

The Place to Stop When in Ithaca

Complete Service

Storage

A. A. A. Towing Service

Alemite Service

Washing

General Repairs

Electrical Repairs

Open Day and Night

E. D. BUTTON '99
President

WM. H. MORRISON '90
Sec'y and Treas.

Shortest Route between ITHACA & NEW YORK

Popular flyers on dependable schedules and with typical Lackawanna features, observation parlor car, individual seat coaches, buffet-lounge car and drawingroom sleepers.

Daily Service—Eastern Standard Time

ITHACA TO NEW YORK		NEW YORK TO ITHACA	
Lv. 10.05 P.M.	Lv. 12.25 P.M.	Lv. 9.30 P.M.	Lv. 9.37 P.M.
Ar. 6.45 A.M.	Ar. 7.30 A.M.	Ar. 6.55 A.M.	Ar. 4.55 P.M.

For tickets and reservations apply to J. L. Homer, Asst. Gen'l Pass. Agent, 212 W. 42nd St., New York or J. G. Bray, Div. Pass. Agent, 32 Clinton St., Newark, N. J.

H. B. COOK, Ticket Agent

200 EAST STATE STREET

ITHACA, NEW YORK

Lackawanna
Railroad

LACKAWANNA

Purdy '19). They live at 1 Glen Road, Morristown, N. J. Hillas is in the insurance business at 45 John Street, New York.

'20 AB—Mrs. Frances M. Rose of Montclair, N. J., has announced the marriage on December 25 of her daughter, Helen Sara Rose, to I. Willard Simon '20. They are living in Bloomfield, N. J.

'20 ME—Ralph D. Davis '20, with L. H. Corlette, has organized the Corlette-Davis Motors, Inc., the sales agency for Hudson and Essex cars in Fulton and Hamilton Counties, N. Y. Their office is at 20-22 Forest Street, Gloversville. Davis had been resident manager there of the New York Power and Light Corporation.

'21 AB—Frank H. Thomas, since 1924 vice-president in charge of sales of the Standard Machine Company in Wilmington, Del., is now in the banking department of the Equitable Trust Company in Wilmington. He was married in 1927 to Miss Margaret Butler of Baltimore. They live at 725 Coverdale Road, Wawaset Park, Baltimore.

'21 CE—Laurence R. Wells '21 was married on December 14 in Auburndale, Fla., to Miss Sarah Lee Crayton. William Wannamaker, Jr., '21 was best man at the wedding. Mr. and Mrs. Wells are living in Orangeburg, S. C., where he is associated with the Wannamaker Manufacturing Company.

'22 BChem; '25 BS—John F. Hall is associate professor of chemistry at

Thoroughness

Efficiency

Preparatory School

Second term begins February 7. Its intensive program permits completion of the year's courses in one term. It attracts students of purpose and character.

The experience gained by students placed on their own responsibility is an important part in the preparation for life.

The method involves high grade instruction in small classes, hard work, complete use of time, stimulating environment.

CASCADILLA

C. M. Doyle '02

Headmaster

Telephone 2014

Catalog on Request

Ithaca, New York

Tutoring School

We give personal interest along with skilled instruction to students who need coaching in university courses or in preparation for entrance or other examinations.

Cornell entrance and mid-year finals now hold the center of the stage.

Telephone for group or individual appointments.

We welcome your inquiry into our method and standing.

Middlebury College. Mrs. Hall was Marion W. Staples '25. They live at 6 Hillcrest Avenue, Middlebury, Vt. They have two children, John DeGroff, aged three, and Patricia Mary, who is nine months old.

'22 EE—Robert E. Roesch is an electrical engineer with the Virginia Public Service Company in Alexandria, Va.

'22 AB—John I. Vass is an instructor in mathematics at the University of Wisconsin. He lives at 118 West Wilson Street, Madison.

'22 ME—John L. Cass lives at 72 Barrow Street, New York. He is a motion picture engineer.

'22 AB—Bertha H. Funnell has for the past year been employment manager in the department store of Abraham and Straus in Brooklyn. She lives in Huntington, Long Island.

'24 AB—Mr. and Mrs. Frank Baker Walker have announced the marriage of their daughter, Miss Frances Estelle Walker, to Maurice W. Fillius '24, on October 10 in Washington.

'24 ME—Archibald M. Hall is vice-president of the Hall-Aluminum Aircraft Corporation. His address is 242 Depew Avenue, Buffalo.

'24 MD—E. Markey Pullen has been appointed health director of the school system of Pelham, N. Y.

'24 AB—Thomas C. Hennings, Jr., for the past year has been assistant circuit attorney in charge of State felony trials and prosecutions in St. Louis, Mo. His address is 4399 McPherson Avenue.

'25 CE—Medford T. Thomson was married on June 1 to Miss Virginia Shirley, daughter of Mr. and Mrs. George P. Shirley of Charles Town, W. Va. They live at 1314 Bridge Avenue, Charleston, W. Va. Thomson is an engineer in the water resources branch of the United States Geological Survey, with headquarters at the Naval Ordnance Plant, South Charleston.

'25 BS; '25 BS—Harry E. Reynolds is auditor for Horwath and Horwath of New York at the General Brock Hotel in Niagara Falls, Canada. Mrs. Reynolds was Anne E. Barrett '25. They live at 519 Fourth Street, Niagara Falls, N. Y.

'25, '26 BS—Byron Spence '25 was married on August 24 in the Middlebury College Chapel in Middlebury, Vt., to Miss Beatrice A. Mills, who received her B.S. from Middlebury and her A.M. in '27 from Columbia. George A. West '24 was best man at the wedding and among the ushers were Jared Van Wagenen '26 and George N. Page, Jr., '26. Mr. and Mrs. Spence are living at 403 Sixth Avenue, Wauwatosa, Wisc. He is Western sales manager for Chr. Hansen's Laboratory, Inc.

'25 CE—William S. Louchheim is with the Keystone State Corporation, at present working on the Filbert Street

PROFESSIONAL DIRECTORY of CORNELL ALUMNI

KENOSHA, WIS.

MACWHYTE COMPANY

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

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

BALTIMORE, MD.

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

Ezra B. Whitman, C.E. '01
G. J. Requardt, C.E. '09 B. L. Smith, C.E. '14
18 E. Lexington St.

ITHACA, N. Y.

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

P. W. WOOD & SON
P. O. Wood '08
Insurance

316-318 Savings Bank Bldg.

TULSA, OKLAHOMA

HERBERT D. MASON, LL.B. '00
Attorney and Counselor at Law
18th Floor, Philtower Building
MASON, WILLIAMS & LYNCH

WASHINGTON, D. C.

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

Cleves Cafeteria

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

NEW YORK CITY

MARTIN H. OFFINGER, E.E. '99
Treasurer and Manager

Van Wagoner—Linn Construction Co.
Electric Construction

143 East 27th Street
Phone Lexington 5227

REAL ESTATE & INSURANCE
Leasing, Selling, and Mortgage Loans
BAUMEISTER & BAUMEISTER

522 Fifth Ave.

Phone Murray Hill 3816

Charles Baumeister '18, '20
Philip Baumeister, Columbia '14
Fred Baumeister, Columbia '14

Delaware Registration & Incorporators Company

Inquiries as to Delaware Corporation
Registrations have the personal attention
at New York office of

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

E. H. FAILE & Co.

Engineers

Industrial buildings designed
Heating, Ventilating, Electrical equipment
Industrial power plants
Construction management

E. H. FAILE, M.E. '06
441 Lexington Ave. Tel. Murray Hill 7736

THE BALLOU PRESS

CHAS. A. BALLOU, Jr. '21
Printers to Lawyers

69 Beekman St. Tel. Beekman 8785

POWER PLANTS—COMBUSTION—FUELS

H. W. BROOKS, M.E. '11

Member A.S.M.E., Fellow, A.I.E.E.
(Formerly of U. S. Bureau of Mines)

One Madison Ave. Central National Bank Bldg
New York, N. Y. St. Louis Mo.

Ithaca Trust Company

Resources over
Five Million Dollars

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

Quality

Service

E. H. WANZER

The Grocer

Aurora and State Streets

R. A. Heggie & Bro. Co.

Fraternity

Jewelers

Ithaca - - - New York

Emil A. Kohm

Successor to

KOHN & BRUNNE

Tailor for Cornellians

Everywhere

222 E. STATE ST., ITHACA

SHELDON COURT

A fireproof, modern, private dormitory for men students at Cornell.

Catalogue sent on request

A. R. Congdon, Mgr., Ithaca, N. Y.

Subway in Philadelphia for the Pennsylvania Railroad. His address is 135 South Seventeenth Street.

'25, '26 BArch—Edith A. Hollander lives at 4025 Blakeston Street, Philadelphia. She is an architectural draftsman. Her engagement has been announced to Gordon Sydney Sreaton of London and Toronto, Canada.

'26 BS—A daughter, Louise Virginia, was born on November 3 to Mr. and Mrs. Lewis H. Steele. Their address is Box 14, Wilton, N. Y. Steele is a poultryman on the Sanatorium Farm of the Metropolitan Life Insurance Company.

'25—Robert C. Ludlum has been appointed district sales manager at Nagoya Japan, for the Standard Oil Company of New York. His address is care of the company at the Sumitomo Bank Building, Nagoya.

'25 BS, '28 AM—Donald T. Ries, son of Professor Heinrich Ries, is now assistant extension entomologist at Pennsylvania State College. He was married on August 12 to Miss Margaret L. Canby '28. They live at 209 East Foster Avenue, State College, Pa.

'25 BArch—Olive Tjaden is the youngest registered architect in New York State. Since graduation she has designed and supervised the construction of 450 homes in the vicinity of Garden City, Long Island. She is at present building a \$75,000 home for herself. Her grandfather, Herman Traugott Franke, was the royal architect of Denmark.

'26—Lytle H. Norton is with the Moore Steam Turbine Corporation in Wellsville, N. Y. He lives at 75 Stevens Street.

'26 EE; '27 BS—H. Hale Clark '26 and Mrs. Clark (Marjory G. Morrison '27) are living in Binghamton, N. Y. They have a daughter.

'26 BS—Edgar W. Van Voris now lives in Richmondville, N. Y.

'26 BS; '26 AB—John J. Willie '26 and Mrs. Willie (Beatrice Benedicks '26) now live at 30 Magaw Place, New York. Willie is assistant statistician in perishable foodstuffs in the Bureau of Commerce, Port of New York Authority. Mrs. Willie is instructing in classics at Hunter College and is working for her M.A. at Columbia.

'27 BS—Mr. and Mrs. Frederick P. Bohnet of East Orange, N. J., have announced the marriage of their daughter, Ruth L. Bohnet '27, on November 7 in New York to F. Wilson Keller, Ohio State '23. Mr. and Mrs. Keller are living at 112 East Seventy-seventh Street, New York.

'27 LLB; '28—The address of Ezra Cornell is now 14 Wall Street, New York. He writes that his sister, Elizabeth Cornell '28, is now with the Metropolitan Life Insurance Company in the School Welfare Bureau.

'27 AB, '29 LLB—John W. L. Sheehy '27 was married on October 19 in Standing Stone, Pa., to Miss Ruth Margaret Van Kuren, daughter of Mr. and Mrs. D. N. Van Kuren of Rummerville, Pa. She is a graduate of the Ithaca Memorial Hospital Training School. Mr. and Mrs. Sheehy are living at 830 Elmwood Avenue, Rochester. He is with the law firm of Marsh and Van Suser.

'27, '28 CE—G. Gordon Mitchell was married on October 26 to Miss Julia Meade Nichols of Baltimore. They live at 3104 Griffin Avenue, Richmond, Va. He is with the Du Pont Rayon Company.

'27 AB, '29 AM—Elizabeth Goepf is an instructor in spoken English at the New Jersey State College for Women. She lives at 10 Suydam Street, New Brunswick.

'27 BS; '29 BS—Eleanor E. Wright '27 was married on August 17 to Morris T. Decker. They are living at 66 Park Avenue, Babylon, Long Island, N. Y. She writes that her position as assistant manager of the tea room in the Panhellenic Hotel for Women at Forty-ninth Street and First Avenue, New York, is now held by Evangeline E. Kelsey '29.

'27 AB—A. Clifford Benschoff is in the credit department of the Irving Trust Company in the Woolworth Building, New York. He lives at 68 Briggs Avenue, Yonkers, N. Y.

'29 CE; '29—Edson A. Edson is a transitman with the Reading Company. He lives at 309 Locust Street, Williamsport, Pa., with Silas T. Wild '29, who is with the Williamsport Wire Rope Company.

'29 MS—Hilden T. Cox is teaching at Furman University in Greenville, S. C., from which he received his A.B. degree. He lives at 312 University Ridge.

'29 BS—Carlos J. Clavell is a field assistant in the Insular Sub-Experiment Station at Isabela, P.R.

'29 MS—Florence E. Clippinger is teaching biology at the Roosevelt High School in Dayton, Ohio. She lives at 21 South Summit Street.

'29 CE—Leon H. Cass is with the engineering corps of the Baltimore and Ohio Railroad, at Room 12, Camden Station, Building, Baltimore. He lives at 716 Park Avenue.

'29 MS—David B. Charlton is a bacteriologist at the Oregon State College. His address is 2217 Van Buren, Corvallis, Ore.

'29 PhD—Keith A. H. Murray is teaching and continuing research in economics at Oriol College, Oxford. His home address is 62 Great King Street, Edinburgh, Scotland.

'30—Mr. and Mrs. Thomas Hazelton King of Montclair, N. J., have announced the engagement of their daughter, Miss Helen King, to John B. Milliken, Jr., '30.

Things to Remember in the New Year

The gift folder of Cornell things is free for the asking. The new edition was a little late this year but there are things in it of interest outside of Christmas buying. Bookplates, pennants, shields (now $\frac{1}{3}$ off), jewelry and candy. We have a special offer on Troy Calendars. We give one 1930 for the Calendar and a 1929 for pictures. The combination price is \$2.00.

Troy's 1930 Calendars

Cross Section Papers for Particular People

Cross section paper is mainly a business proposition but many send in a copy of our ad when replying. The sample book is free and shows many kinds and sizes. We use two thicknesses of all rag stock paper.

Cornell Campus Map \$1.50

Continued interest showed this year in the Campus map. One in ten are framed because we do the work. Probably more are framed when they reach the final owners. Have you one? Do you really know the Cornell Campus?

The map sells at \$1.50

**CORNELL
BARNES HALL**

**SOCIETY
ITHACA, N. Y.**

Thrift is a Royal Road

Much was published and said during Thrift Week about the wisdom of Saving. In this the Life Insurance business heartily concurs.

Men who practice Thrift do more than put money away for future use. They build their own characters, set a decent example for others and stabilize their own credit.

Practice Thrift and prosper.

Begin by acquiring enough life insurance!

(Thrift week was Jan. 17 to 23)

**The Prudential Insurance
Company of America**

Edward D. Duffield, *President*

Home Office, Newark, New Jersey