

CORNELL ALUMNI NEWS

Summer Session Marked by Ac-
tivity and Large Enrollment

Andrew Carnegie, Cornell Trustee
Since 1890, Dies

More Military Decorations and
Deaths Reported

Football Inventory Indicates Pleth-
ora of Bear Cub Mascots

I have leased a store downtown and have taken my son into partnership. My merchant tailoring business, conducted for years under the name

Hyman Goldenberg
will be known as

Goldenberg & Son
111 N. Aurora St., Ithaca

When in Ithaca, visit

306 East State Street

"Songs of Cornell"

"Glee Club Songs"

All the latest "stunts" and things
musical

Lent's Music Store
Ithaca, New York

H. J. Bool Co.

130 E. State St.

Furniture Manufacturers
Complete Housefurnishers
Furniture, Rugs, Draperies,
Window Shades, Wall
Paper

ESTIMATES FREE

ROMEIKE

PRESS CLIPPING
SERVICE

is prepared to supply you with current information from the newspapers and magazines on whatever subject may interest you. Be it politics, be it business, be it science, there is mailed to you daily just what you want to read from

3000 newspapers
1000 magazines

PRESS CLIPPINGS are becoming more and more a necessary adjunct to progressive businesses.

"If it's in the papers
we get it out"

ROMEIKE

is synonymous with press clipping service.

Henry Romeike, Inc.
106-08-10 Seventh Avenue
New York

Executor

Trustee

Chartered 1822

THE FARMER'S LOAN
AND TRUST COMPANY

Nos. 16-22 William Street

Branch: 475 Fifth Ave.

at 41st Street

New York

LONDON

PARIS

Letters of Credit

Foreign Exchange

Cable Transfers

Administrator

Guardian

Member Federal Reserve Bank and New
York Clearing House

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.

Sheldon Court

A fireproof, modern, private dormitory for men students of Cornell University.

Shower Baths and fine tennis courts.

Prices reasonable. Catalog sent on request.

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

Lang's
Palace Garage

is situated in the center of Ithaca

117-119 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

Official Automobile
Blue Book Garage

William H. Morrison '90

Ernest D. Button '99

CASCADILLA

The Leading Preparatory School for
CORNELL

Exceptional advantages for University Entrance.

Thorough preparation for college or business life, in a high grade private boarding school. Small classes. Individual attention. Certificate privilege. Limited enrollment.

Unsurpassed opportunity for physical development.

Gymnasium, athletic field, recreation building on Cayuga Lake. Boat house and complete navy outfit for the well-known school crew. Able coaching for all school teams. Approved military drill.

Trustees

F.C. Cornell Ernest Blaker C.D. Bostwick

Summer School

Summer Courses for University Entrance work under skilled tutors.

Private Tutoring throughout the Year.

A. M. Drummond, M. A., Director,
Ithaca, N. Y.

ITHACA TRUST COMPANY

ASSETS OVER THREE MILLION DOLLARS

Pres., Charles E. Treman

Vice-Pres., Emmons L. Williams

Vice-Pres., Franklin C. Cornell

Vice-Pres. and Sec., W. H. Storms

Treasurer, Sherman Peer

CORNELL ALUMNI NEWS

Vol. XXI, No. 40

Ithaca, N. Y., August, 1919

Price 12 Cents

THE University has virtually conducted its regular sessions through the summer. The College of Law, resuming immediately after Commencement, continued until the end of July. In the College of Agriculture the established third term beginning on June 24 will end on September 13. On July 5 began the special summer terms in Sibley, Civil Engineering, and Architecture, terms of eight weeks, ending on August 29. The summer term in Arts and Sciences, of six weeks' duration, was combined with the usual Summer Session, running from July 7 to August 15, the dates also of the summer school in Agriculture. The attendance was good in all departments, including the Graduate School, the number of students being about 2,800. Except for athletics and student publications, the activities of the campus during July and August have been those of the academic year.

AS IN THE COLLEGE YEAR, so during the the Summer Session public worship has been held on Sunday morning in Sage Chapel. These services were conducted by the Rev. Dr. Henry van Dyke, Presbyterian, of Princeton, N. J., the Rev. Dr. Newell Dwight Hillis, of Plymouth Church, Brooklyn, Rabbi Stephen S. Wise, of the Free Synagogue, New York City, the Rev. Dr. Gilbert Reid, Presbyterian, of New York, and the Very Rev. Samuel S. Marquis, D. D., Episcopalian, of Detroit, Mich.

A SERIES OF MONDAY EVENING LECTURES was opened by President Schurman with an address on "The League of Nations," and continued by Dr. Henry van Dyke on "Poetry and Patriotism," by Dr. Newell Dwight Hillis on "The Message of John Ruskin to the Twentieth Century," by Professor Raymond G. Gettell of Amherst College on "The Maritime Interests of the United States," by Dr. Gilbert Reid on "Wrongs Done to China: Have They been Righted at the Peace Table?" and by Dr. Samuel S. Marquis on "Out of the House of Bondage, a Study of Industrial Conditions." Other public lectures, some of special interest to teachers attending the Summer Session, include "L'avenir de la France" and "L'aveuglement passé et présent," by M. Jagu; "State Medical Inspection of Schools," by Dr. W. A. Howe, State Medical Inspector; "School

Health Problems," by Superintendent Frank D. Boynton of Ithaca; "Les relations Franco-Américaines," by Professor Georges Vattier; "The Conservation of Vision," by Miss Winifred Hathaway, secretary of the National Committee on the Prevention of Blindness; "Victory in Greek Art," "The Parthenon and its Sculpture," and "Recent Pictures of Egypt," by Professor E. P. Andrews '95; "A Trip Across the Colombian Andes," by Mr. J. T. Lloyd; "Rhythm, Initiative, and Metric," by Mrs. Laura Meeker, of the Detroit Public Schools; "La perte de la nouvelle France," by M. Louis Roux; and "Moving Pictures of Bird Life," by Professor A. A. Allen '07. Many of these lectures were illustrated. During the last week there were three noteworthy conferences, one on the Smith-Towner Bill and the union movement, conducted by Mr. L. V. Lampson, national organizer of the American Federation of Teachers; one on speech improvement, by Miss May Secor, supervisor of speech improvement, New York City; and one on government insurance, held at the request of the Bureau of War Risk Insurance, by Professor H. J. Davenport. At an exhibition of the Department of Physics, Professor Ernest Merritt '86 spoke on "The Vacuum Tube Detector and Amplifier" and members of the staff demonstrated some uses of this recently perfected device.

UNDER THE AUSPICES OF the Department of Music, besides two organ recitals each week by Professor James T. Quarles, there were pianoforte lecture-recitals on Thursday evenings by Mr. Ernest R. Kroeger of St. Louis, a member of the summer instructing staff; community singing on Schoellkopf Field; and a concert by the department in Bailey Hall. On July 25 Alma Clayburgh, soprano, and Hans Kindler, 'cellist, appeared in a concert in Bailey Hall.

THE EXCURSIONS CONDUCTED by the Department of Geography and Geology proved unusually popular. In addition to shorter trips on foot or by trolley to points of interest in the vicinity of Ithaca, there were longer expeditions by boat to Taughannock Falls, by motor cars to Watkins Glen, and for two days by rail to Niagara Falls.

PROSPECTIVE TEACHERS, more especially those attending the Summer Session,

had an opportunity on August 14 and 15 to take State examinations for teachers' certificates and on August 7 to take examinations for licenses to teach in the high schools of New York City.

THE MILITARY DEPARTMENT is soon to lose eight of the men now here on detail. A law recently passed by Congress provides that all temporary or reserve officers shall be relieved of active duty by September 30. The first to leave Cornell is Capt. Ernest C. Wills, quartermaster, who will receive his discharge on August 25. The others, whose retirement is not yet fixed, are: Capt. Allender Swift, adjutant; Major Andrew T. Knight, in command of infantry; Capt. George R. Phipps, assistant to Major Knight; Capt. James M. Reiley, in command of the machine gun unit; Capt. Richard J. Southern, assistant in artillery; Capt. Joseph J. Weinhandler, supply officer, artillery; and Lieut. James W. F. Moore, in charge of the artillery stables. The remaining officers of the R. O. T. C. are commissioned in the Regular Army and are therefore not affected by the new law.

TWO MORE FRATERNITIES have recently purchased lots on which to build new chapter houses. Sigma Phi has bought a tract of three acres on Highland Avenue, Cayuga Heights, farther north than any other fraternities have gone. Zeta Beta Tau has bought near Stewart Avenue a smaller tract bordering Fall Creek Gorge and overlooking Percy Field. It is reported that these fraternities, at a time not yet announced, will erect lodges at a cost respectively of \$100,000 and \$60,000. For the land already acquired they are said to have paid \$14,000 and \$8,000. The Cornell chapter of Sigma Phi, established in 1890, has long occupied the house on Central Avenue opposite the Old Armory. The chapter of Zeta Beta Tau, organized in 1907, owns the house it now occupies on Summit Avenue.

THE BOARDMAN SENIOR PRIZE Scholarship was awarded by the Faculty of the College of Law to Benjamin Pepper '20, of New York City.

PROFESSOR DONALD ENGLISH, of the Department of Political Science, is acting for the present as secretary of the College of Arts and Sciences.

TRUSTEE CARNEGIE DIES

The death on August 11 of Andrew Carnegie makes a vacancy in the Board of Trustees. First elected in 1890 and reelected at the end of each five-year term, the last time in 1916, Mr. Carnegie has served on the board for twenty-nine years. During this period his benefactions in behalf of the University have been frequent and generous. In 1903 he gave the filtration plant and paid the bills incurred by students who suffered in the epidemic of typhoid fever, a total expense of over \$150,000. In 1910 he erected the additional chemical laboratories in Morse Hall by a gift of \$60,000. In 1915 he provided \$25,000 for a fire-proof vault in the Library Building. In 1914, as a tribute to Andrew D. White, Mr. Carnegie gave \$25,000 to be spent as Mr. White might direct. Of the long friendship of the two men the large organ in Bailey Hall, purchased with this money, is a lasting memorial. It was at the dedication of the organ that Mr. Carnegie delivered his last address to a Cornell audience. Members of the Faculty, like those of many other institutions, share in the pension benefits of the Carnegie Foundation.

CHANGES IN TEACHING STAFF

Miss Grace A. Seely, a graduate of Cornell in the class of 1904, has been appointed warden of Sage College to succeed Mrs. Elizabeth H. Barbour, who has resigned. Mrs. Barbour has held the office for ten years.

Miss Seely came to Cornell in 1901 from Spencer, N. Y., after a year of study at Elmira College. She is a member of the Alpha Phi Society. After receiving the degree of A. B. she returned to the University for a year of graduate study in history and economics, and during that year she was assistant warden of Sage College. She has been a teacher for several years in the National Park Seminary at Washington, D. C. During the last year she has been engaged in war work for the American Red Cross.

Announcement has also been made of the appointment of Robert Sproule Stevens as lecturer in the College of Law for 1919-20. He is a graduate of Harvard College and the Harvard Law School (A. B. 1910, LL. B. 1913). He entered the law office of Rogers, Locke & Babcock in Buffalo in 1913. He resigned the office of managing clerk of that firm in 1914 to form the partnership of Stevens & Reynolds, and prac-

tised law in Buffalo till the summer of 1917, when he entered the Officers' Training Camp at Fort Niagara. Since that time he has been in military service.

The Trustees have accepted the resignations of Cony Sturgis, assistant professor of Spanish; Louis W. Currier, instructor in geology; and M. W. Bundy, instructor in English. C. T. Goode and G. D. Sanders have been appointed instructors in English.

Dr. E. H. Kennard has been appointed assistant professor of physics for the year 1919-20.

In the New York State College of Agriculture E. L. Worthen has been appointed extension professor of soil technology for the year 1919-20.

The following appointments are also announced: George F. Bason, instructor in electrical engineering; Harry Caplan, instructor in public speaking; H. H. Roberts, assistant in power engineering.

CORNELL MEN AT DARTMOUTH

Albert H. Washburn, Ph. B. '89, has been appointed professor of political science at Dartmouth. He has been conducting a course in international law there during the spring term. A writer in *The Boston Transcript* for June 18 says that Washburn "has served in the diplomatic service, having been consul at Magdeburg, Germany, for three years, while during recent years he has been prominent as an authority on international law, especially in customs cases. For a time he was assistant United States attorney for the District of Massachusetts. Shortly after graduating from Cornell and while studying law at Georgetown University, he acted as private secretary to Senator Henry Cabot Lodge." Washburn has practiced law in New York since 1904. Since 1917 he has been a member of the U. S. Legal Advisory Board for the Commonwealth of Massachusetts. He is a member of Beta Theta Pi, of the Union League, Down Town, Cornell, N. Y. Athletic, and City Clubs of New York, the Metropolitan Club of Washington, and the University Club of Boston.

Irving C. Story, A. M. '19, has been appointed instructor in English at Dartmouth. He is a graduate of New Hampshire College, class of 1915, and interrupted his graduate course at Cornell to serve in the construction department of the Aviation Service in Texas and France.

Percy A. Fraleigh '17 A. M. '18, has been appointed instructor in mathema-

tics. During the past year he has been an instructor at Cornell.

THE RURAL ECONOMICS LIBRARY

The Department of Rural Economy has recently added to its supply of source material some important works of reference in the study of economic history, particularly in the grain and provision trades. A complete set of the Howard, Bartels & Company reports of prices and market developments issued in Chicago since 1856 has been acquired. Through the efforts of James E. Boyle, professor of rural economy, a complete file has been secured of *The Chicago Inter-Ocean* from 1880 till its consolidation with *The Chicago Tribune* and of the *Tribune* from that date until last year. This gift is a valuable supplement to the price reports.

Another gift of value is an almost complete set of *The Cincinnati Price Current* from 1846 to 1914. This file is from the estate of the late C. B. Murray, long the publisher and editor of the *Price Current*, and comes as a gift of his children through Mrs. Corinne Murray Weddell, of Cleveland.

These acquisitions and other promised gifts, added to the material already in the University Library such as *The Commercial West* and *The Northwestern Miller*, place the University in possession of fundamental material of great value in the study of economic history, prices, and the marketing of the great agricultural staples of the country.

TO AID IN RECONSTRUCTION

A bulletin of the College of Agriculture announces that it will award a limited number of free tuition scholarships to students from the devastated regions of France and Belgium. Holders of these scholarships may enter at any time before the close of the academic year 1922-23.

A HISTORY OF '78

The secretary of the class of '78, Wil-lad Beahan, has just published a handsome forty-eight-page history of the class, giving a complete record, so far as known, of the activity of each member of the class. The biographies average about one-fourth of a page in length. The volume is printed in red ink and is illustrated with pictures of the two statues and the class picture taken in June, 1918. The book reflects much credit on its compiler.

Mr. Beahan reports that of 143 mem-

bers of the class only forty are known to be dead, and of the 70 who graduated only twenty have died. So it is at least as safe to graduate as not. Only eight are reported missing, some of whom have been reported as dead.

PHILADELPHIA CLUB EXPANDS

H. K. Schoff '08, treasurer of the Cornell Club of Philadelphia, announces that the club is still sharing the clubhouse at 1223 Locust Street with the Princeton Club and that the four-story brick house at 1221 Locust Street has been added to the equipment. Work is being undertaken immediately to combine the two buildings. There will be a larger dining room, a library, a billiard room, and twelve additional sleeping rooms. The banquet hall, reception room, and lounge will remain as they are, and it is hoped that a couple of squash rooms can be added in the near future.

The addition is said to make the clubhouse as complete as any in the city and it is hoped that members of the Cornell Club will make more use of it than in the past.

A membership campaign is soon to be undertaken, with the hope that every "live" Cornell man in the vicinity will become a member. Recently the following new members have been elected: L. B. Taylor '97, Stuart Hazlewood '03, H. V. Whitney '09, Otto V. Kruse '09, Waldermar Fries '10, and P. S. Lyon '12.

The officers are: president, H. E. Silson '03; vice-president, B. F. Mechling '05; secretary, James Monroe '09; treasurer, H. K. Schoff '08; their terms of office end in April, 1920. Any officer will be glad to communicate with prospective members, or Cornellians wishing information about Philadelphia or the club. They may be addressed at the clubhouse.

AT THE DELTA CHI CONVENTION

At the national convention of the Delta Chi Fraternity, held in Minneapolis the early part of August, the Cornell Chapter was represented by John J. Kuhn '98, Earl Kelley '04, John Arthur Jennings '18, Philip L. Barbour '20, Lieut. J. F. Cannon '20, and A. G. Crowley '21. Kuhn was reelected national president and the next national convention was set for Ithaca during the summer of 1921.

DEAN F. H. BOSWORTH, JR., moved to Ithaca on August 3, to make ready to assume his duties in the College of Architecture.

ARMY AND NAVY

Scholarship for French Soldiers

Innocents Abroad for June, the organ of the American School Detachment at the University of Caen, France, announces the formation of an organization called The American Army Students in France last May for the purpose of assisting "in the educational and intellectual rapprochement between France and the United States." Representatives of each American School detachment in French universities met in Paris and established a fund sufficient to provide fourteen scholarships of one thousand dollars each to enable qualified veterans of the Great War, or sons of veterans, to study in American universities. The funds will be administered by the French Minister of Education and the candidates will be free to select their own universities, either independently or on the advice of sponsors provided by the organization.

The idea was conceived by a member of the student detachment in the Sorbonne. The subscriptions come entirely from the American soldiers in the various detachments. Each of the fourteen French universities may send one student, as the fund is now constituted. Cornell catalogs and pamphlets have been sent by the University Secretary to each of the universities. Whether Cornell is to be chosen by any of the students is not now known. It is said that the ideas of the French students as to the principal American universities are at least hazy.

Mott '88 Decorated With D. S. M.

Dr. John R. Mott '88, general secretary of the National War Work Council and International Committee of the Y. M. C. A., has been decorated by Secretary of War Baker with the Distinguished Service Medal "for especially meritorious and conspicuous service."

Dr. Mott has also received the title of Chevalier of the Legion of Honor for his services to French soldiers while engaged in "Y" work in France during the war.

Powell '95 Gets Belgian Cross

G. Harold Powell '95, general manager of the California Fruit Growers' Exchange, has received notice that King Albert of Belgium has bestowed upon him the Cross of Chevalier of the Order of the Crown.

Powell went to Washington in the fall of 1917 to take charge of the distribu-

tion of all perishable goods in the United States, at the invitation of Herbert C. Hoover, National Food Administrator, and his untiring efforts toward the Belgians while he held this position earned for him this distinction.

He received the degree of B. S. A. and M. S. A. at Cornell in 1895 and 1896, respectively.

White '90 Made Chevalier

J. DuPratt White '90 was recently decorated by the French government as a Chevalier of the Legion of Honor, in recognition of his services as counsel to the French High Commission during its work in America.

White, who is a member of the Board of Trustees of the University by gubernatorial appointment, is a practicing lawyer with offices at 14 Wall St.

K. G. West '19 Cited

First Lieutenant Karl Groff West '19, who was killed in action on Nov. 5, 1918, has been cited for participating, as pilot, in every raid made by his squadron in the Argonne-Meuse sector during October, 1918, and has been recommended for the Distinguished Service Cross by the commanding officer of the 20th Aero Squadron. His citation follows:

"On October 23, 1918, First Lieutenant Karl G. West was flying a rear position in a formation of Liberty planes returning from a raid on Buzancy. The formation was attacked from the rear by three hostile scout planes of the Fokker type. Anticipating the attack, Lieutenant West banked his ship and took up a position completely covering and protecting the rear of the formation. He then swayed his machine from side to side, enabling his observer to cover more easily the approaching Fokkers. Although increasing the danger to his own machine, and with only the thought of protecting the formation, he maneuvered his machine at all times during the attack in a way that gave his observer openings for a steady fire at the enemy. His observer was slightly wounded in the attack, but succeeded in bringing down one attacking plane and holding the other two at bay until the formation had recrossed the Allied lines where the attacking planes withdrew. Lieutenant West's action was above and beyond the call of duty in that he exercised exceptional courage in maneuvering his ship in positions that greatly endangered his own chances, in order to protect the weak point in the formation. A less courageous or less alert pilot might have conscientiously remained in the original po-

sition where his observer could not have afforded the formation the splendid protection rendered by Lieutenant West's maneuvering. Lieutenant West has continued to make several trips over the lines and is ever eager to do his duty."

Lieutenant West was the son of Mr. and Mrs. I. D. West, of Danville, Pa. A notice of his death, with his military record, appears on another page of this issue.

DIED IN THE SERVICE

Donald T. Toles '16

Corporal Donald Taylor Toles died on August 8, 1918, of wounds received in action.

Toles was born on April 13, 1894. He entered the College of Agriculture in 1912 from the Gilbertsville, N. Y., High School, and was a charter member of Theta Alpha.

He enlisted at Oneonta, N. Y., in October, 1917, and was immediately assigned to Fort Slocum. He went overseas in November, being one of ten men selected to fill vacancies in the 16th Infantry, one of the first to France and one of the first in the trenches; he was attached to Company M. He was wounded in the right thigh and forearm and left leg in action at Soissons about July 20, and died at Red Cross Military Hospital No. 1.

Corporal Toles is survived by his parents, Mr. and Mrs. Frank D. Toles, of Gilbertsville, N. Y.

Henry I. Ingersoll '16

Corporal Henry Ingersoll Ingersoll died at Casualty Clearing Station No. 1, British Expeditionary Forces, on September 17, 1918.

Ingersoll was born at Brooklyn, N. Y., on August 15, 1893, a son of Mr. and Mrs. Oliver W. Ingersoll. He entered Cornell from Dartmouth in 1912, in the course of civil engineering, and was a member of Phi Kappa Psi.

He was a brother of Chandler D. Ingersoll '18.

Karl G. West '19

First Lieutenant Karl Groff West was killed in action on November 5, 1918, while a formation of the 20th Aero Squadron was making a bombing raid over the town of Mouzon, France, a town far behind the German lines in the Argonne-Meuse sector.

West was born at Danville, Pa., on November 27, 1895, a son of Mr. and Mrs. I. D. West. In 1909 he entered the Staunton Military Academy, at Staunton, Va.; in 1911, he entered Cascadilla

School, where he was prominent in athletics, having been captain of the football team for two seasons, and played on the baseball and basketball teams. In 1915 he entered Cornell, in the course of civil engineering, leaving in May, 1917, to enter the School of Military Aeronautics at Cornell. He received his flying training in France, and was commissioned a first lieutenant on March 2, 1918.

In order to get to the front sooner, he selected the rating of bombardment pilot, and was ordered to the Zone of Advance in August, as a pilot in the 20th Aero Squadron, a division of the First Day Bombardment Group, which received general citations for effective work accomplished; in addition to the general citations, Lieutenant West and his observer received individual citations.

Lieutenant West and his observer were buried in the cemetery at Nepvant, France, by three young Frenchmen, who erected crosses at the heads, with the name and the inscription: "Honneur et Patrie—Tombe en Combat Aérien le 5 Novembre 1918."

Richard P. Kraus '20

Seaman Richard Parmely Kraus died at the Great Lakes Naval Training Station on September 27, 1918.

Kraus was born on October 7, 1897, the son of Mr. and Mrs. J. R. Kraus, of Cleveland, Ohio. He prepared at the University School, Cleveland, and entered Cornell in 1916, in the course in arts. He was a member of Sigma Chi.

In June, 1918, he enlisted in the U. S. Navy as second class seaman; in August he was made junior company commander, and on September 20 passed the examinations which would have entitled him to an ensign's commission.

He was buried with military honors, at Cleveland.

LIEUTENANT GIORGIO DE GRASSI, superintendent of stacks in the University Library, has returned to Ithaca after several months of service with the American Army in France. Reaching France in March, 1918, he passed four months as a Y. M. C. A. secretary; then, commissioned a second lieutenant, he was attached, as liaison officer, to the staff of the Third Army Corps, subsequently serving as claim officer, with headquarters at Havre. Thence, upon his discharge last month, he sailed for America.

ATHLETICS

The Coming Season

The football season, the first athletic season to open for several years free from the shadow of war with the attendant lack of personnel and financial support, received its initial impetus when Coach Rush sent out a letter of instruction to all possible candidates for the varsity, calling on them to be present on September 15 for practice.

Coach J. H. (Speedy) Rush will arrive in Ithaca about September 1. He has no definite knowledge of the material that will be on hand, but hopes to have Shiverick, Dixon, Carry, and Miller, with a fair possibility also of Gillies, as the nucleus for his varsity football team.

Unusual interest has been manifested by out-of-town alumni and many requests have been received for auto space and tickets. It is likely that a special membership ticket will be offered to alumni which will include admission to games in Ithaca, and reservation preference at out-of-town games. A definite announcement may be expected in our September issue.

Contracts have been signed with Mr. Rush and W. C. (Gib) Cool '16, as head coach and line coach respectively for the football team. Ray Van Orman '08 is expected to sign a contract as end coach in a few days, details having already been arranged verbally.

The football situation is thus developed as far as the present time and generally upset conditions would warrant.

In the other branches over which Dr. Sharpe had charge, H. B. Ortnier '19 has signed a contract to coach the basketball team, while the matter of coaching baseball is still in abeyance. Letters have been written to former baseball captains, and considerable discussion has been had as to the ideal kind of person to coach this sport, but little progress has been made toward selecting the individual.

An interesting transaction comes to light with the announcement that Frank Sheehan, after twenty-three consecutive years of service with varsity teams, has signed a contract with the Athletic Association as trainer of the football, basketball, and baseball teams. Mr. Sheehan, while well known as a conditioner of athletes, has many inventions to his credit along lines parallel to his professional work. Chief of these is his baker, a mechanism for taking the soreness out of breaks, strains, and sprains,

and he has also recently invented several sanitary mechanisms designed to prevent the spread of communicable diseases. Sheehan's contract, however, calls merely for services as trainer.

A problem which is giving the new Graduate Manager, Romeyn Berry '04, considerable concern is the selection of a suitable and portable mascot for the football team. Since the reign of Touchdown I, the bear cub mascot of antebellum days, it has been assumed by the students and fans that the Cornell teams would always be accompanied by a bear. If all offers were accepted the Athletic Association would have for the coming season a menagerie of six or seven bears of varying ages and species. But a bear mascot offers problems in transportation and management that a canary or a goldfish does not, and Manager Berry feels that while a bear has certain obvious advantages, managership candidates should first be discovered who can climb a goal post and "wrassle" with their charge before a final choice is made. It is felt that a student vote on the subject would easily decide between the three suggested candidates, leaving the management merely to select the most appropriate bear and the strongest managership candidate for his keeper.

Mr. Berry finds a most encouraging atmosphere as a result of the ending of the war and the return of the students. A keenness for sport and an "on-the-toes" attitude lead him to believe that the most will be made of the coming season and that intercollegiate athletics will return to a degree of popularity it has not enjoyed since before the war.

Freshman Football

The Cornell freshman football schedule for next year follows:

Oct. 18—Buffalo Technical High School, at Ithaca.

Oct. 25—Wyoming Seminary, at Ithaca.

Nov. 1—St. John's, at Manlius.

Nov. 8—Second Varsity, at Ithaca.

Nov. 15—Penn State Freshmen, at Ithaca.

Nov. 22—Penn Freshmen, at Philadelphia.

AT THE MAY MEETING of the American Academy of Arts and Sciences Professor Virgil Snyder, '90-92 Grad., of the Department of Mathematics, and Professor George A. Miller, of the University of Illinois, formerly of Cornell, were elected fellows in the section of mathematics and astronomy.

INTERCOLLEGIATE NOTES

AT THE UNIVERSITY OF MICHIGAN, according to *Science* for August 1, salaries have lately been increased thirty per cent for instructors and assistant professors and twenty-five per cent for associate and full professors. The new scale runs thus: instructors, \$1300-\$2100; assistant professors, \$2,200-\$2,600; associate professors, \$2,700-\$3,100; professors, \$3,200-\$6,000.

OXFORD has lately passed a statute granting to graduates of approved American colleges and universities who may enter Oxford, senior standing with exemption from the requirement of Greek. It thus becomes possible to obtain the Oxford B. A. without Greek.

PROFESSOR HORATIO S. WHITE, since 1902 professor of German at Harvard, has retired and has been made professor emeritus. Dr. White was assistant professor of ancient languages here from 1876 to 1878, assistant professor of German 1878 to 1883, and professor from 1883 to 1902.

MACHINE TOOLS FOR COLLEGES

Representative Caldwell of New York has introduced a bill in Congress to authorize the sale of machine tools belonging to the War Department to technical schools and universities at ten per cent of their cost to the department.

The bill originally included laboratory apparatus and was intended to provide for the loan of such material, but was amended to include only machine tools and to sell outright. The acquisition of such material will be of value to the engineering colleges, but the inclusion of laboratory apparatus would, of course, add considerably to its interest. There is hope that the laboratory apparatus may still be included. The bill is known as House Bill No. 3,143.

PROFESSOR WILDER D. BANCROFT, now acting chief of the Chemical Warfare Service, U. S. A., with the rank of lieutenant colonel, is a member of the committee recently appointed by the National Research Council to encourage research in colloid chemistry and foster the training of colloid chemists.

AN ADDING MACHINE FACTORY will be one of Ithaca's industries if the concern which recently incorporated as the Peters-Morse Manufacturing Corporation finds Ithaca suited to its purposes. The officers include Frank L. Morse, of the Morse Chain Co., president and treasurer; Heber C. Peters '92, vice-president; and John H. Barr '89, as director.

ROMEYN BERRY '04, new graduate manager of athletics, assumed his duties at the Schoellkopf club house on August 1.

ONE OF THE STUDENT ACTIVITIES OF THE SUMMER Photograph by O. D. von Engeln '08
The swimming pool in Fall Creek Gorge above the Swinging Bridge becomes more popular every summer

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

Published weekly during the college year and monthly during the summer; forty issues annually. Issue No. 1 is published the last Thursday of September. Weekly publication (numbered consecutively) continues through Commencement Week. Issue No. 40 is published in August and is followed by an index of the entire volume, which will be mailed on request.

Subscription price \$3.60 a year, payable in advance. Foreign postage 40 cents a year extra. Single copies twelve cents each.

Should a subscriber desire to discontinue his subscription, 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.

Managing Editor: R. W. Sailor '67
Associate Editors:
Clark S. Northup '93 Woodford Patterson '95
B. S. Monroe '96 H. G. Stutz '07
R. W. Kellogg '12
Business Manager: R. W. Sailor
Circulation Manager: Geo. Wm. Horton
News Committee of the Associate Alumni:
W. W. Macon '98, Chairman
N. H. Noyes '06 J. P. Dods '08
Officers of the Cornell Alumni News Publishing Company, Incorporated: John L. Senior, President; R. W. Sailor, Treasurer; Woodford Patterson, Secretary. Office, 220 East State Street, Ithaca, N. Y.

Printed by The Ithacan

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

Ithaca, N. Y., August, 1919

VOLUME TWENTY-ONE

This issue concludes our twenty-first year of publication. The next issue will be the regular weekly number of September 25.

INDEX TO THE CURRENT VOLUME

An index to the current volume will be prepared immediately after the mailing of this issue, and should be ready for distribution soon. A copy of the index, with a title-page for binding, will be sent free of charge to any reader who requests it.

RETROSPECT

The academic year of which this number closes the record will go down into history as the most trying in Cornell's recent history, if not in the whole history of the University. The era of the S. A. T. C. with its highly perplexing problems; of the influenza, with its baffling nature and its still unknown origin; the closing months of the war, with its long periods of uncertainty, its sad news for many families, its far-

reaching and not altogether beneficial results in the field of education: all these and many other conditions have combined to make life a very serious matter for all concerned with higher education. These experiences have taught us highly valuable lessons, for which doubtless we shall be all the better equipped for the exacting duties of the future; but we are devoutly glad that the University will return in the fall to a peace basis. We can now calmly survey our condition, take stock of our gains and losses, and turn to the future with confidence and resolution.

A PERUVIAN TRIBUTE

Juan L. E. Armas, M. E. '14, of Trujillo, Peru, under date of June 25 writes to the ALUMNI NEWS as follows:

"It was one of my greatest desires to be present at Cornell's Semi-Centennial Celebration, but things did not come the right way, and, much to my sorrow, I had to stay at home.

"If I could not personally be there, my heart and spirit were right next to those of my fellow Cornellians who were lucky enough to be present. I also contributed a bit in that great celebration by having published in one of my home-town papers an article about Cornell and her wonderful spirit."

The article in question appeared in *La Libertad*, Trujillo, for June 24, and nearly fills one of the four pages of the sheet, occupying eighty-two inches. There are pictures of Dr. Schurman, "La torre de la biblioteca, y entrada al cuadrángulo en invierno," and "Vista de parte del hermoso cuadrángulo en Primavera." The author concludes with a tribute to the democratic spirit of Cornell.

OBITUARY

George A. Charlton '97

George Adam Charlton died in December, 1918, while visiting at the home of his sister.

Charlton was born on October 21, 1873, the son of Mr. and Mrs. Thomas Charlton, of Tonawanda, N. Y. He prepared at the Union School, North Tonawanda, and received the degree of B.S. at Cornell in 1897. He was a member of the '97 Class Memorial Committee. Since leaving college, he had made his home in North Tonawanda.

William H. Browne, Jr., '06

William Henry Browne, jr., died of typhoid fever at Brooklyn, N. Y., on June 20.

Browne was born at Brooklyn on April 29, 1883, the son of Mr. and Mrs. William H. Browne. He prepared for college at Cascadilla School, entering Sibley College in 1902, and received the degree of Mechanical Engineer in 1906. He was a member of Chi Psi.

After graduation, he joined the forces of J. G. White & Company, as assistant to the electrical superintendent of the Eastern Pennsylvania Railways Company, with offices at Pottsville, Pa., but left this position in October, 1907, to become electrical superintendent of the Georgia Manufacturing and Public Service Company at Marietta, Ga. The following year he entered the special tungsten lamp sales department of the General Electric Company, with headquarters at Harrison, N. J. Later he became associated with H. C. Dodge, Inc., manufacturers of raincoats, of Brooklyn, of which he was one of the managers at the time of his death.

He leaves a brother and three sisters.

Harold L. Roehrig '14

Ensign Harold Livermore Roehrig was killed on July 14 when a five-passenger seaplane which he was piloting plunged in a nose dive into the shallow waters of the Delaware River near the Philadelphia Navy Yard. Two others were killed, and two more were seriously injured.

Roehrig was born at Pasadena, Calif., on September 22, 1889, the eldest son of Mr. and Mrs. Frederick L. Roehrig. His grandfather, Frederick Louis Otto Roehrig, was professor of living Asiatic languages at Cornell from 1873 to 1886. He graduated from the Pasadena High School in 1910, and entered Cornell in the fall of that year, receiving the degree of M.E. in 1914. He was a member of Zeta Psi, Beth L'Amed, and Undine.

He entered the Navy in June, 1917, at San Pedro, Calif., and was sent to the factory of the Wright-Martin Aircraft Corporation in Los Angeles. In January, 1918, he was transferred to the Naval Aviation Service, and received his ground school training at the Massachusetts Institute of Technology. He was then sent to San Francisco for flying training, and went from there to Pensacola, Fla., where he received his commission as ensign. Because of his good record, Roehrig, with five other naval aviators, was sent to the School of Aeronautical Engineering at the Massachusetts Institute of Technology, graduating as an aeronautical engineer. Immediately after his graduation, he was assigned to the Naval Aircraft factory at

Philadelphia, where he was in service at the time of his death. He was said to be an expert pilot, and the fall which resulted in his death was his first accident. Investigation showed that in making a turn, the plane slipped, first to one side, and then, at an altitude of two hundred feet, into a nose dive, from which it was impossible for the pilot to right it.

Ensign Roehrig leaves his parents, two brothers, and two sisters.

LITERARY REVIEW

The War and the College

The Colleges in War Time and After. A Contemporary Account of the Effect of the War upon Higher Education in America. By Parke Rexford Kolbe. With an Introduction by Philander P. Claxton. New York. D. Appleton & Co. 1919. 8vo, pp. xx, 320. 21 illustrations. Problems of War and of Reconstruction. Price, \$2 net.

In writing this volume President Kolbe, of the University of Akron, set for himself no easy task. Indeed, from one point of view it is quite impossible to measure the influence of the war upon the colleges and universities of the country. The most that can be done now is to set forth (1) the conditions existing in American higher education at the outbreak of the war; (2) a record of the activities of the colleges and universities and their students and officers; and (3) some opinions, individual and collective, as to the probable solutions of the war-time problems confronting our higher institutions of learning and the probable effects of the war on collegiate and university education in the United States. This Dr. Kolbe has attempted with a very fair degree of success.

The three chief features of our educational evolution have been, first, the growth of state-supported institutions, with a corresponding decline in influence and ultimately in prestige of the privately endowed institutions whose incomes have not kept pace with their obligations; secondly, the rapid expansion of technical education; and thirdly, the growth of a social consciousness, which has resulted in much extension work, in the organization of college settlements, and in the general feeling that the colleges are servants of the public rather than cloistral retreats for the edification of individuals whose purses enable them to enjoy four years of seclusion. Because of the second of these features the

colleges took a relatively greater part in the recent war than they ever had in any previous war, since in a large sense this was an engineers' war. The third of these features also played a prominent part in the struggle. Much of the educational and humanitarian work of the war, for example in the Liberty Loan and Red Cross drives, was done by college men and women and collegiate organizations.

The story of all this activity President Kolbe tells systematically and fully. Cornell, through the College of Agriculture, figures among the typical college war organizations in Appendix I; but Cornellians will deeply regret that only this feature of Cornell's war work is here presented. The war work of the College of Agriculture was only a small part of Cornell's war activity; moreover, when it is thus singled out for such a purpose, the impression is bound to be created that the agricultural department is the chief thing here. That, even its best friends would not claim for it.

Books and Magazine Articles

"A Geographical Dictionary of Milton," by Dr. Allan H. Gilbert '09, has just appeared as the fourth number of "Cornell Studies in English."

The American Review of Reviews for July includes a short article on "The Virtues of Balsa Wood," summarizing longer descriptions by Professor W. W. Rowlee '88 in the *Journal of the Washington Academy of Sciences* for June and *The Fruit Dispatch*.

President Alexander Meiklejohn, Ph. D. '98, of Amherst, delivered the principal address at the recent commencement at Vanderbilt University. The address, on the subject of tests of college education, is printed in full in *The Vanderbilt Alumnus* for June.

"Winning Buddha's Smile," a romance translated from the Korean by Charles M. Taylor '14, will be published soon by Richard Badger, of Boston.

Professor William Trelease '80, of the University of Illinois, writes in the *Bulletin of the Geological Society of America* for December, lately received, on the "Bearing of the Distribution of the Existing Flora of Central America and the Antilles on Former Land Connections."

Dr. Hendrik W. van Loon '05 has contracted with Boni & Liveright to furnish ten volumes to be known as the Van Loon Histories for Children. Each volume will contain 250 pages, ten col-

ored pictures, and ten "animated" maps. The first volume will appear in December, the last in 1924. Stress will be laid on inventors, artists, and philanthropists rather than on rulers and battles.

The seventeenth report of the State Entomologist of Minnesota to the Governor, by Arthur G. Ruggles '01, includes the following articles: "General Report on Insect Conditions" and "Life History of an Oak Twig Girdler" by Mr. Ruggles; "Drosophila in Bottled Certified Milk," by Professor William A. Riley; and "A Preliminary Report on the Trombididae of Minnesota," by Charles W. Howard '04.

The Scientific American Supplement for June 14 and 21 contained a valuable article by Professor Wilder D. Bancroft on "The Color of Water."

The Saturday Evening Post for August 14, in its "Who's Who" columns, publishes an entertaining autobiography of Captain Kenneth L. Roberts '08.

Harper's for July includes an article on "My Capture and Escape," by Lieut. John O. Donaldson '18, ace.

The coot or "mud hen" forms the subject of an interesting article by Professor Arthur A. Allen in *The American Forestry Magazine* for June.

Dr. Liberty Hyde Bailey's commencement address at the University of Vermont, on "The Aspiration to Democracy," delivered on June 25, is printed in the July number of *U. V. M. Notes*.

TWENTY-FOUR CORNELL FORESTERS, members of the senior class, are spending the month of August and part of September in camp at Kildare, near Tupper Lake in the Adirondacks. Here, under the direction of Professors Spring and Recknagel, they will make an intensive study, both theoretical and practical, of forest conditions, logging, and utilization. The work is so planned that the men spend the first three days of each week in the field, making observations and gathering data, the last three in camp, either in the class-room or in discussion of the forest phenomena. Numerous commercial plants, saw mills, cooperage works, factories, and the like in the neighborhood of Tupper Lake afford opportunities for first-hand knowledge of lumber activities. During their stay the foresters will make a survey of the area, estimate the timber, and prepare a topographical map. The whole course in the woods covers six weeks.

ALUMNI NOTES

'92 PhB—Liston L. Lewis is a member of the law firm of Lewis and Kelsey, 120 Broadway, New York.

'93 CE—Col. Henry R. Lordly, who has been serving with the Canadian Expeditionary Forces, has returned to Montreal, where he will eventually resume his practice as consulting engineer. He has been elected a fellow of the Society of Engineers, London. For the coming year he expects to live in Ithaca as fellow in civil engineering at the University.

'93 ME—James F. Barker was appointed assistant superintendent of the Rochester, N. Y., public schools, at a meeting of the Board of Education held on July 2. He will be in charge of all technical and vocational work of the public schools. For five years after his graduation, he served as an architectural draftsman with the D. H. Burnham Company, of Chicago, and as an experimental engineer with the Allis-Chalmers Company, of Milwaukee; in 1918 he became a teacher of manual training, chemistry, and mathematics in the East Division High School of Milwaukee, and later supervisor of manual training in Grand Rapids, Mich.; then he was appointed director of the Muskegon High School and the Hackley Manual Training School. During this period he served for three years as a special lecturer on industrial education in the summer sessions at Cornell, and also took graduate work at the University of Chicago. In 1907 he became principal of the East Technical High School, of Cleveland, where he remained for nine years. Since 1916 he has been president of Mechanics Institute, of Rochester.

'94 LLB, '95 LLM—Charles B. Mason is practicing law in Utica, N. Y., with offices in the Mayro Building. His home address is 137 Proctor Boulevard, New Hartford, N. Y.

'94 AB—James P. Hall was discharged from the Army on June 24, as a major in the Judge Advocate General's Department. His present address is 1308 East Fifty-eighth St., Chicago, Ill.

'95 LLB—Kinnie C. McDonald, of Brooklyn, is Democratic candidate for County Judge of Kings County. He has been practicing law for the past twenty-two years in Brooklyn and New York.

'97 BS—Clinton G. Edgar was discharged from the Air Service in Febru-

ary, and is now living at 188 Iroquois Ave., Detroit, Mich.

'98 LLB—Reuben L. Haskell, who served in the Sixty-fourth and Sixty-fifth Congresses, was re-elected to the Sixty-sixth Congress.

'98 LLB—Captain John J. Kuhn is running for justice of the Supreme Court in the second district of New York, on the Democratic ticket. Kuhn practiced law in Brooklyn before entering the service. He received a first lieutenant's commission at Plattsburg, and was promoted to captain after arriving overseas, where he served with the 78th and 80th Divisions, and the Judge Advocate's Department.

'00—Arthur P. Bryant is vice-president of the Spring Coal Company, 50 Congress St., Boston. He lives at 59 Garfield St., Watertown, Mass.

'00 CE—Squire E. Fitch, division engineer of the Highway Department, Hornell, N. Y., has been transferred to the Utica office. He went to Hornell in 1917, as resident engineer, receiving his appointment to division engineer in January of this year.

'01 ME—Charles C. Atwood is assistant to the chief engineer of the Brooklyn Union Gas Company. His home is at 86 Sanford Avenue, Flushing, N. Y.

'03 AB, '05 MD—Dr. Arthur M. Wright has recently returned from France, where he served as a lieutenant colonel in the Medical Corps, in charge of Base Hospital No. 1. Under his supervision, Base Hospital No. 1 made the best record in France, having treated 16,500 cases, with only seventy-three deaths. As a result of overwork, he was forced to undergo a serious operation on the glands of his throat, at Rochester, Minn., but is now recuperating at Islip, Long Island.

'04 BSA—Dean Albert R. Mann delivered the commencement address at Amherst Agricultural College.

'04—Julius C. Sanderson is treasurer of the White Sewing Machine Company. His address is 2071 East Eighty-third St., Cleveland, Ohio.

'05 ME—Since January 15, Major Robert M. Falkenau, Q. M. C., has been in charge of the Paris Salvage Shops, A. E. F., and is now also in charge of the Salvage Service Sales Office, Paris, organized May 1, for the rapid disposition, by sale to the French merchants, of all kinds of surplus used equipment of the Army, such as wagons, harness, typewriters, tents, etc., and of damaged sup-

plies, scrap metal, old shoes, uniforms, rags, and scraps of all kinds.

'05 AB—Robert P. Butler is practicing law in Hartford, Conn., with special attention to the trial of cases. He is assistant corporation counsel for the City of Hartford, and his office is at 9 Asylum Street.

'05 CE—Frank C. Tolles is superintendent of sanitation in the Department of Public Service, Akron, Ohio.

'05 LLB, '06 AB—Neal D. Becker has withdrawn from the firm of Taylor, Kelley, Becker, & Roberts (Winthrop Taylor '07, Charles E. Kelley '04), but will continue in practice at the company's offices, 30 Pine Street, New York. Ernest G. Metcalfe has been made a member of the firm, which will continue the practice of law under the name of Taylor, Kelley, Metcalfe, & Roberts.

'05 ME—Everett C. Welsh was discharged from the Army on May 28, after serving in France for eleven and one-half months as captain in the 58th Coast Artillery Regiment, which was in active service at the front. He has now returned to his former position with Westinghouse, Church, Kerr & Company, 37 Wall Street, New York; he lives at Bay-side, Long Island.

'05—Miss Kathryn Chamberlain, of Albany, was married to Edwin F. MacDonald of Massena, N. Y., on June 5 at Albany. For the past few years Mrs. MacDonald has been connected with the State Department of Education; her husband is superintendent of schools in the Massena district. They will make their home at 41 Bridges Avenue, Massena.

'06 ME—F. Travers Wood was discharged from the service as a captain of engineers, and is now manager of the southern office of the West Construction Company, of Baltimore, Md. His address is Hurt Building, Atlanta, Ga.

'07 MD—Dr. Gustav A. Rueck is engaged in the general practice of medicine, and the practice of surgery, in New York City. His office is at 750 St. Owen St., Wakefield, New York.

'07 ME, '12 MME—Harry M. Parmley is with the Buffalo Weaving and Belting Company; his address is 153 Herkimer St., Buffalo.

'08 LLB—Captain William G. Johnson will be a candidate at the coming primaries of both Democratic and Republican parties for judge of the Municipal Court in the second district of New York. He practiced law in New York

until the time of his enlistment in the 7th Regiment, N. Y. N. G., with which he served on the Mexican border in 1916. The next year he entered the First Officers' Training Camp at Plattsburg, where he was commissioned a second lieutenant, and was assigned, as a staff officer, to the 77th Division stationed at Camp Upton. In addition to his regular duties, he served as trial judge advocate, and was one of ten officers who mustered in all the men who came to that place. He served overseas with the 77th Division, and participated in every battle in which that division was engaged. He was promoted to captain on the field of battle at Chateau-Thierry, and was in command of the division supply train in the drive through the Argonne Forest. He received his discharge on May 21.

'09 AB—Alfred H. Thatcher has recently returned from France, and has resumed his position as secretary-treasurer of the Standard Processing Company, of Chattanooga, Tenn., manufacturers of mercerized yarn.

'09 ME—James W. Cox, jr., and Miss Nomina B. Twining, daughter of Mr. and Mrs. F. B. Twining, were married on June 14 at Trinity Episcopal Church, Troy, N. Y. Cox's brother, Thomas R. Cox '11, was his best man, and the ushers were Frederick Willis '01, Clement R. Newkirk '07, John V. Beam '09, Seabury S. Gould, jr., '11, Robert B. Lea '15, Edward G. Sperry '15, Charles H. Ramsay '17, and William D. Crim '17.

'09 ME—Lieut. Harry A. DeWitt has been discharged from the service, and is now living at 41 North Wendell Avenue, Schenectady, N. Y.

'10 AB; '12 CE—Mr. and Mrs. W. W. Shepard, of Honeoye Falls, N. Y., have announced the marriage of their daughter, Miss Isabel Shepard '10, to Merton Arthur Darville '12, on June 14. Mr. and Mrs. Darville are at home at 549 Decatur St., Brooklyn, N. Y.

'11 ME—Mrs. Horace Bougère, of Covington, La., has announced the engagement of her daughter, Ethel Virginia, to William James Thorne, of Unionville, Pa.

'11 BSA—Jackson Demary, who has been teaching agriculture and manual training at Mintocello and Fisher, Minn., for the past two years, will next year be located at Lindstrom, where he will be engaged in the same work.

'12 ME—G. Stewart Giles was released from active duty in the Naval Aviation Service in April, and is now a fire protection engineer with the Western Factory Insurance Company, Inc.; his office address is 1064 Insurance Exchange, Chicago, Ill.

'12 BS—A son, Lawrence Dickinson, jr., was born on April 9 to Mr. and Mrs. Lawrence D. Bragg, 1838 Chicago Avenue, Evanston, Ill. Bragg received his release from the Chemical Warfare Service on December 19.

'12 AB—Joseph A. Kaufman has been discharged from the service; his present mail address is P. O. Box 17, Great Falls, Montana.

'12 ME—Louis L. Thurstone is engaged in psychological and personnel

work with the students at the Carnegie Institute of Technology.

'12 ME—Announcement is made of the marriage of Miss Elizabeth Porter Roberts (Smith College '13), daughter of Mr. and Mrs. Charles Wesley Roberts, to Karl William Gass '12, on June 27 at Pittsburgh, Pa.

'12—Algernon W. Leathers is in charge of stock and shipping at the Marine Biological Laboratory, handling all kinds of biological supplies. His address is Woods Hole, Mass.

'12 BChem—George D. Kratz is general superintendent of the Falls Rubber Company, Cuyahoga Falls, Ohio.

'12 ME—Mr. and Mrs. David Younglove, of Johnstown, N. Y., announce the

BAKER-VAWTER

Baker-Vawter makes the only five drawer steel correspondence section.

Is your office expense more than it should be? In businesses everywhere Baker-Vawter recommendations have helped executives and employees to become more efficient. For over thirty-one years this company has specialized in developing methods and devices for saving time and securing accuracy in the office.

BAKER-VAWTER COMPANY

Originators & Manufacturers Loose Leaf & Steel Filing Equipment

FACTORIES
BENTON HARBOR MICH. HOLYOKE MASS. SAN FRANCISCO CAL.

CANADIAN DISTRIBUTORS: COPELAND-CHATTERSON, LIMITED, BRAMPTON, ONTARIO

The Story of Your Study Lamp

IF you were studying by an old smoky oil lamp and suddenly a modern, sun-like MAZDA lamp were thrust into the room, the contrast would be dazzling. That instant would unfold the result of thirty years' development, research and manufacturing in electric lighting.

EDISON'S
FIRST
LAMP

And this development commenced with Edison's first lamp—hand-made, when electricity was rare.

The General Electric Company was a pioneer in foreseeing the possibilities of Edison's invention. Electric generators were developed. Extensive experiments led to the design and construction of apparatus which would obtain electric current from far-away waterfalls and deliver it to every city home.

With power lines well distributed over the country, the use of electric lighting extended. Street lighting developed from the flickering arc to the

great white way. Electric signs and floodlights made our cities brilliant at night, searchlights turned night into day at sea, and miniature lamps were produced for the miner's headlight and automobile.

While the making of the electrical industry, with its many, many interests, was developing, the General Electric Company's laboratories continued to improve the incandescent lamp, and manufacturing and distributing facilities were provided, so that anyone today can buy a lamp which is three times as efficient as the lamp of a few years ago.

General Electric
General Office **Company** Schenectady, N.Y.
95-89 I

birth of their son, James David, on June 28.

'13 CE—Announcement is made of the marriage of Miss Eleanor Louise Armstrong and Major Alexander Lyle, C. A. R. C., on June 11, at Brooklyn, N. Y. They are at home at 203 Underhill Avenue, Brooklyn.

'13 AB—Frank S. Bache was married on June 27 to Miss Helen Rosenbaum (Vassar '14). He has recently been elected treasurer of Holz and Company, manufacturers and dealers in metal testing apparatus and equipment.

'13 ME—H. Warren Arnold is an engineer with Warren Brothers Company, paving contractors; he lives at 342 Forest Avenue, Fond du Lac, Wis. He has a son, Herbert Warren Arnold, jr., born November 24, 1918.

'14 ME—John H. Mellvaine, of Chicago, was married on June 25 to Miss Margaret Pullman.

'14 AB—Lieut. Hays Matson has been discharged from the service, and is now in the San Francisco office of William Salomon & Company, investment bankers, whose San Francisco representative is John O. Dresser '01. Matson lives at 454 California Street.

'15 CE—First Lieut. Gerald F. Healy, who served in France with the 303d Engineers; has returned to this country, and is now living at 729 Gotham St., Watertown, N. Y.

'15 AB—Mrs. William J. Brown, of Indianapolis, has announced the marriage of her daughter, Cornelia Susan, to Hugh Caldwell Edmiston, jr., on June 25, at Indianapolis.

'15 BS—Charles Earl Young is a farm manager, insurance agent, and bank director at Theresa, N. Y. He was married on September 6, 1917, to Miss Lotta M. Vock, Theresa.

'15 AB—Percy O. Eisenbeis has been transferred to the St. Louis district sales office of the Youngstown Sheet and Tube Company. His address is 44 Kingsbury Place, St. Louis.

'16 AB—Edwin A. Eisenbeis is chief inspector with the Union Steel Casting Company, Pittsburgh, Pa.

'16 ME—William C. King has received his discharge from the Army, and is living at 1717 New England St., Los Angeles, Calif.

'16 BS—Henry B. Raymore was discharged from the Air Service as a second lieutenant on January 10, and is now head of the landscape department of the

"Many
Typewriters
In One"

All Who Write
Will appreciate the
POWER OF EMPHASIS
obtained by the
Interchangeable-type Feature
of the

MULTIPLEX HAMMOND:

"WRITING MACHINE"

You will find interest more easily created if you change from inexpressive, monotonous type to variations of style that put shades of feeling into your written words.

Note these 5 of over 365 different type-sets, including all languages, available on the Multiplex.

Two different styles of
type always in the machine—
"Just Turn the Knob"

SPECIAL TYPE-SETS FOR
EVERY BUSINESS, EVERY
LANGUAGE, EVERY PROFESSION,
EVERY SCIENCE. ANY
TYPE MAY BE SUBSTITUTED
IN A FEW SECONDS.

"Just turn the Knob" of your Multiplex Hammond for instant changes of style that invest type with the vigor of inflection and emphasis.

No Other Typewriter Can Do This!

There are many things the Multiplex does which CANNOT be done on any other typewriter, all fully explained in a new Folder. Let us show you HOW and WHY the Multiplex stands unique in the typewriter world. Send the coupon NOW.

Also—a PORTABLE Model
Only About 11 lbs.

New, light-weight, aluminum model. Full capacity. Write for special folder.

Mail this COUPON now to

HAMMOND TYPEWRITER CO.,
591-A East 69th St., NEW YORK CITY

Gentlemen: Please send Folder to

Name

Address

Occupation

Inquire about special terms to professionals.

Higgins'

Drawing Inks
Eternal Writing Ink
Engrossing Ink
Taurine Mucilage
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.

CHARLES M. HIGGINS & CO., Mfrs.

271 NINTH STREET, BROOKLYN, N. Y.

Branches: Chicago, London

**Bevo is a part
of the game >>
it makes good
sportsmen and
more enjoyable
sport >>> good
fellowship, health
and refreshment
>> best to train
on and gain on.**

Bevo
REG. U.S. PAT. OFF.
THE BEVERAGE

The all-year-round soft drink

**ANHEUSER-BUSCH
ST. LOUIS**

**Sold everywhere—
families supplied by
grocer druggist and
dealer—Visitors are
cordially invited to
inspect our plant.**

Hicks Nurseries, Westbury, N. Y. His home address is 59 North Bayview Avenue, Freeport, N. Y.

'17 CE; '18 AB—Mr. and Mrs. Harold G. Miller (Gladys D. Kolb '18) are living at 1352 Perkiomen Avenue, Reading, Pa.

'17 AB—Florence E. Galanter is a teacher of French in the Huntingdon, Pa., High School.

'17 ME—Robert W. Hendee is engaged in gas and gasoline engineering work in the oil and gas fields of Oklahoma. His home is at 1124 North Denver Avenue, Tulsa, Okla.

'18 BS—Louis D. Samuels is an accountant in the cost inspection force of the U. S. N. R. F. His home address is 239 South Tenth Avenue, Mount Vernon, N. Y.

'18 AB—Louise L. Lamphier is private secretary to the general manager and office manager of the Stamford Rolling Mills Company, Springdale, Conn.

'19—Frederick G. Stodder is assistant cashier of the State Bank of Burden, Kansas.

'19—Howard W. Gager is engaged in drafting and designing for the Firestone Tire and Rubber Company, Akron, Ohio.

'19—William Boyd Sylvester was married to Miss Irene Viola Walful on May 29 at St. Paul's Episcopal Church, Watertown, N. Y. They will make their home in Black River, N. Y.

'19 ME—Harold C. Bowman is an efficiency engineer with the Goodyear Tire and Rubber Company, Akron, Ohio. He lives at 145 Adolph Avenue.

NOTICE TO EMPLOYERS

The Cornell Society of Civil Engineers maintains a Registration Bureau. Complete records of 2,000 Cornell men are on file. Employers may consult these records without charge. If preferred, we will recommend a man to fill your needs.

REGISTRATION BUREAU

30 East 42nd Street
Room 916 New York City
Phone Murray Hill 3075

ALUMNI PROFESSIONAL DIRECTORY

LOS ANGELES, CALIFORNIA

ROY V. RHODES '91
Attorney and Counsellor at Law
Van Nuys Building

WASHINGTON, D. C.

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

ITHACA, N. Y.

GEORGE S. TARBELL
Ithaca Trust Building
Attorney and Notary Public
Real Estate
Sold, Rented and Managed

NEW YORK CITY

CHARLES A. TAUSSIG
A. B. '02, LL.B., Harvard '05
220 Broadway Tel. 1905 Cortland
General Practice

MARTIN H. OFFINGER EE. '99
VAN WAGONER-LINN CONSTRUCTION CO.

Electrical Contractors
Buildings Wired
Anything Electrical Anywhere
General Electric Mazda Lamps
143 E. 27th Street

NORTON, BIRD & WHITMAN
Utility and Industrial Engineers
New York Chicago
501 Fifth Avenue 111 W. Monroe St.
Cleveland
Sweetland Bldg.
Boston Baltimore
88 Broad St. Munsey Bldg.

BOSTON, MASS.

VAN EVEREN, FISH & HILDRETH
Counselors at Law

Patents, Trade Marks, Copyrights
53 State Street

Horace VanEveren, Cornell '91
Fred O. Fish, Bowdoin '91
Ira L. Fish, Worcester Tech. '87
Alfred H. Hildreth, Harvard '96
Warren G. Ogden, Cornell '01
Burton W. Cary, M. I. T. '08
Chauncey M. Sincerbeaux, Yale '05

Business Is Good

YOU CAN AFFORD to come to Ithaca for
that suit or Tuxedo.
Write for samples.

Kohm & Brunne
220 E. State St.

Ithaca Cold Storage J. W. HOOK

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

Wanzer & Howell

The Grocers

Quality--Service

Jewelers

R. A. Heggie & Bro. Co.

136 E. State Street
Ithaca, N. Y.

We have a full stock of Diamonds, Jew-
elry, Art Metal Goods, etc., and
make things to order.

THE NEW SENATE

104-106 N. AURORA ST.

A restaurant for men and
women on the first floor

Small dining rooms for par-
ties on the second floor

A banquet hall on the third

Home-style Cooking

MARTIN T. GIBBONS

PROPRIETOR

FOREST CITY LAUNDRY

E. M. MERRILL

209 NORTH AURORA STREET

Interest the Prep School Boys in Your Alma Mater

Send Pennants, Pictures, Banners to these future Cornellians and pros-
pects. We will mail them direct to their addresses.

Rothschild Bros. - - Ithaca

An Unusual Photograph of

THE LIBRARY TOWER

taken during the time the searchlight was being thrown on it at the Semi-
Centennial will be sent postpaid for \$1.50. Size 10"x12".

A booklet of 21 Post Cards in sepia, including the Ezra Cornell Statue,
sent postpaid for 50c.

The Corner Bookstores

Ithaca

WE WANT ORDERS

And the re-orders please us most

When we get an order we figure that our customer needs the goods and is trying us out. When a re-order comes we know that we have pleased him and that gives us a sense of great satisfaction.

TRY THE CO-OP.

Plan ahead

Most people plan their year's work before they go on their vacation and finish the details when they get back. Get the Co-op. cross section sample book now. Order in the Fall if you prefer.

CORNELL CO-OP. SOCIETY

MORRILL HALL

ITHACA, N. Y.

WILSON EQUIPMENT

Best for Every Sport

WILSON Sporting Goods have won national popularity strictly on their merits. Standard and official. Adopted for many athletic classics.

Write for Free Catalogue

25 W. 45th St.
New York

701 N. Sangamon St.
Chicago

CHLOROX

The Smooth Tooth Paste

A tube contains 290 inches—300 brushfuls of cleansing cream—a supply to keep you in better health for three months used twice daily. The key empties the last bit of CHLOROX—fresh, creamy and cleansing.

The taste of CHLOROX is uncandied—simply the result of the action of the beneficial CHLOROX chemicals cleansing where no brush can reach. CHLOROX paste is "milled"—highly pulverized to protect as well as polish delicate tooth enamel; and the cleanser keeps teeth, gums and throat healthy. CHLOROX never hardens in the tube.

For Sale by
All
Druggists