

Published weekly during the college year and monthly in July and August at 220 E. State Street, Ithaca, New York. Subscriptions \$3.60 a year. Entered as second class matter May 2, 1900, under the act of March 3, 1879, at the postoffice at ITHACA, NEW YORK.

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

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. nesses.

"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 FARMERS' 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.

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

Higgin's

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 adhensives 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., Manufacturers.

271 NINTH ST., BROOKLYN, N. Y. Branches: CHICAGO, LONDON

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. 33

Ithaca, N. Y., May 22, 1919

Price 12 Cents

LL spare time and most of the attention of the students is now being devoted to Junior Week, as the unique festivities of May 22-25 this year are called. The program consists of many of the features of Junior Week, Navy Week, and Spring Day condensed into one short period of seventy-two hours. Guests will be arriving all day Thursday and leaving all day Sunday. The salient features are the Masque show "Goo'-bye" and the Junior Prom on Friday evening, Spring Day on Saturday morning, and the Yale baseball game, the Princeton varsity and freshman, and the intercollege crew races in the afternoon. The program is wedged tight with fraternity house dances, the Freshman cap-burning, and numerous smaller affairs.

PRESIDENT SCHURMAN will give the command to the battery which will fire the salute of fifty guns at the Semi-Centennial Celebration. The battery, in its position on the quadrangle, will be reached by a field telephone arranged by a detail trained in the reconnaissance department of the artillery under the direction of Major Hospital. Colonel Christian, acting as executive officer, will be in immediate command at the guns. The gun squads will form part of the military detachment which will be on duty throughout the celebration.

GROWING SENTIMENT AGAINST some of the exaggerations and fantasticalities of modern amateur dancing has found expression in some resolutions adopted by the senior women: "Resolved, That the mode of dancing now indulged in at fraternity house and town dances is not representative of the standards which university women strive to maintain, and therefore, we, the women of the senior class of Cornell University, are convinced that definite and strenuous measures should be taken to abolish these objectionable forms of dancing."

THE UNIVERSITY ORCHESTRA is hard at work getting ready for its part in the Semi-Centennial program. Trials for prospective members were held on two days last week; and practice will be regular from now on. The director this year is David E. Mattern '15, of the musical staff of the Ithaca public schools.

THE MANAGING BOARD of The Cornell Civil Engineer for 1919-20 has been chosen from members of the senior class. The editor-in-chief is Gerald C. Williams, Binghamton, N. Y.; the business manager, Bernard J. Harrison, Brooklyn; and the managing editor, Harold S. Fisher, Buffalo; who will be assisted by Herbert W. K. Hartmayer, Buffalo; Albert O. Degling, East Orange, N. J.; and Robert Schempf, New York City. The editors had last week their annual banquet, at which time Professor Fred A. Barnes '97 spoke on the proposed consolidation of the Colleges of Civil and Mechanical Engineering.

Two numbers of The Cornell Era will make up the fifty-first volume: one to be published on Spring Day and one during the Semi-Centennial Celebration. Starting thus upon its second half-century, the magazine will appear in new type on a new page, eight by ten inches. On the Era board are Randall J. Le Beouf, jr., '20, Albany, as editor-in-chief; William B. Megear, jr., '20, Wilmington, Del., as business manager; Dale Bumstead, jr., '21, Oak Park, Ill., as managing editor; and Samuel J. Solomon '20, New York City, as photographic editor. A special feature of the forthcoming series will be a series of photographic views illustrative of Cornell life past and pres-

THE NEW EDITION of the Freshman Handbook, more familiarly the "Frosh Bible," is now in course of preparation. The editor is Coleman H. Sherwood '20, of Yonkers, N. Y.; the business manager, Kenneth C. Esterbrook '20, of Newfield, N. Y. The book will be published sometime in August for circulation among members of the class of 1923.

THE EDITORS of The Widow announce their intention of publishing at least one number and possibly two or three during the summer term. The board is also preparing a special number for sale on Spring Day, the proceeds going to the Athletic Association.

AMONG THE LECTURES of the week have been "The Lawyer and his Neighbors," by Harlan F. Stone, Dean of the Columbia Law School, and "The Trained Woman at Work," by Florence Jackson, of the Women's Industrial Education Board, Boston, Mass.

THE EIGHTY-SIX Memorial Prize in declamation was won last Friday night by Buth E. Welkowitz, a freshman in Arts and Sciences, of Sharon Springs, N. Y. Her subject was "Opportunity." Thomas J. A. McFadden '21, of West New Brighton, N. Y., had honorable mention. There were as usual ten speakers; and the contest was spirited throughout. The judges were Walter E. Peck, of the New Rochelle High School, Professor T. Frederick Crane, and George F. Rogalsky '07, of Ithaca. The prize is eighty-six dollars in money.

THE SAMPSON Fine Arts Prize goes this year to Margaret C. Knapp '19, Arts, of Marcellus, N. Y. This prize, thirty dollars to be spent for books or reproductions, is awarded annually to the student who shows the most intelligent appreciation of the graphic and plastic arts and architecture; it is a prize not for practical proficiency but for natural or acquired ability to appreciate artistic beauty.

The volumes of its publications given by the Early English Text Society as prizes for students doing the best work and passing the best examination in early English have been awarded to Miss Helen Margaret Connor, of Terre Haute, Ind., and Miss Abbie Findlay Potts, of Troy, N. Y., both of whom are registered in the Graduate School. Inasmuch as the Society did not send the usual books during the war, this is the first award of these prizes since 1915. It is expected that hereafter the volumes will be available and the award made annually.

EVERETT V. MEEKS, acting professor of design in the College of Architecture since 1915, has accepted a call to a chair in the department of fine arts at Yale University. He will enter upon his new duties next autumn. During the coming summer Professor Meeks, accompanied by two seniors in the college, Edwin Laclede Howard and Richard Raseman, will make an extended tour in Japan, Korea, and China. This is planned as an architectural trip, since the party intends to take measurements, sketches, and drawings of ahcient buildings. They hope to get as far as Kalgan, 120 miles northwest of Peking, on the line of the Great Wall.

Through Trains to Ithaca Semi-Centennial Celebration Specials from Many Points.

The early and complete preparations which are being made to bring Cornellians to Ithaca for the Semi-Centennial Celebration are evidenciary of the great interest and enthusiasm which are being shown in the occasion. In addition to the numberless automobile parties which are already being planned, arrangements are being completed for running special trains from all important Cornell centers. Special cars for Cornell men will leave Boston during the afternoon of June 19th, and will arrive in Ithaca early the next morning. These trains will stop at all the large cities en route and the Cornellians resident therein will join the Boston contingent on this train. Reservations and details concerning the New England Special may be obtained from Creed W. Fulton, 58 Pearl Street, Boston, Mass.

It is also planned to run special cars from St. Louis direct to Ithaca. Reservations and information concerning these cars may be obtained by writing to Harry Nugent, Broadway and Washington Avenues, St. Louis, Mo. All Cornellians living in the St. Louis district, and in the South or West, are invited to travel to Ithaca via this train. It is requested that Mr. Nugent be notified at once by everyone who expects to avail himself of this opportunity to travel with friends.

At least three special trains will run from New York City to Ithaca. In all probability additional trains will, be necessary to handle the large number of Cornellians resident in New York City and vicinity who will attend the Semi-Centennial Celebration. More than five hundred and fifty Cornellians from that district have returned postal cards to the University Secretary, stating that they will surely be in Ithaca on June 20th. Definite plans for these special trains will be announced later, the actual details not being complete at this time.

It is also expected that special trains for Ithaca will be run from the larger cities of New York State such as Buffalo, Albany, Rochester, Binghamton and Elmira. Definite plans for such trains have not yet been formulated but will probably be arranged by the local club in each city.

Tell Berna, of the Cutler-Hammer Company, Gwynne Building, Cincinnati, writes that the Southern Ohio delegation of Cornellians will have special Pullman cars to run from Cincinnati to Ithaca. Information concerning these cars may be obtained by writing to ...m.

Two special sections will be run via the Michigan Central R. R. from Chicago to the little city at the southern end of Cayuga Lake. The first will leave Chicago Wednesday evening at 8 o'clock and will arrive in Ithaca Thursday noon. The second train will leave Chicago at 1 p. m. on Thursday, June 19th, and will reach its destination early Friday morning. In order to procure this second train, it will be necessary to guarantee at least one hundred and twenty-five passengers. The cost of ticket, berth, and tax will be approximately \$25. Special arrangements must be made for the train on Thursday, and it is therefore requested that all desiring to make the trip communicate at once with Malcolm D. Vail, 110 South Dearborn Street, Chicago.

An attempt is being made to procure special railroad rates for Cornellians to return for the Celebration. It is confidently expected that such rates will be obtained. Definite announcement as to these rates will be made in a later issue of the Alumni News.

THE ST. LOUIS CLUB

The annual meeting of the Cornell Club of St. Louis was held at the University Club on May 7. The following officers were elected for 1919: president, William P. Gruner '07; vice-president, Perry P. Taylor '89; secretary, Harry Nugent '15; treasurer, Oliver O. Reller '15; recorder, E. Rowse Thompson '13.

The meeting was called to order by ex-President "Shorty" Zeller '99. After the business was terminated the balance of the evening was given over to pleasure. Many of the fellows have not returned from the Army, but with "Shorty" Schuyler at the piano and the usual Cornell "pep" and enthusiasm at such a gathering, the evening was voted a complete success. HARRY NUGENT.

BOSTON SMOKER MAY 30

All Cornell men who are going to be in Boston for the Intercollegiate Track Meet are cordially invited to be the guests of the Cornell Club of New England at their smoker. This smoker is practically an annual affair, held whenever a Cornell team is in Boston, and has been the means of entertaining Cornell men from all parts of the country. This year the smoker will be held at the Engineers' Club, Botson, on the evening of Friday, May 30.

GLEE CLUB OF ALUMNI

Professor Hollis E. Dann is writing to members of former Cornell Glee Clubs, urging them to return to Ithaca for the Semi-Centennial Celebration which will begin on Friday, June 20. He is planning to organize them into an Alumni Glee Club to assist in the various parts of the program. The University Glee and Musical Clubs will help entertain at the big smoker which will be held on Saturday evening, June 21, in the new Drill Hall. Professor Dann hopes to have the Alumni Glee Club compete with the present University Club at this smoker and he urges all members of the earlier clubs to notify him that they expect to be in Ithaca to join the Alumni Glee Club for the Semi-Centennial Celebration. He is also requesting them to send him suggestions as to the best selections for the alumni to sing. It is planned to hold one or two rehearsals—but without the usual fines! The University Glee and Musical Clubs are planning to hold a concert in Bailey Hall on Thursday evening, June 19. It is hoped that a sufficiently large number of the alumni will have returned to Ithaca by that time so that a part of the program may be given by the Alumni Glee Club.

INDIANA CORNELLIANS

The Cornell Alumni of Indiana held a smoker on April 29. Of all those present, some twenty-five or thirty, thirteen definitely signed up to return to the University for the Semi-Centennial Celebration. Everyone is most enthusiastic about returning and we expect by the time June rolls around and all our members are out of the Army to take back to Ithaca a creditable representation.

Major Meissner very kindly came out to talk to us. He was most highly appreciated as an interesting and modest man and Cornellian. The following officers were elected for the ensuing year: president, Robert B. Rhodes; vice-president, August C. Bohn; secretary, Russell J. Ryan; treasurer, John P. Frenzel; directors, Owen Mothershead, Ranson Aiken, W. K. Krauss, Judge T. J. Moll, W. O. Bates.

RUSSEL J. RYAN.

THE DETROIT CLUB

The luncheon hour of the Detroit club on May 15 was devoted to a discussion of the Semi-Centennial Celebration and of the many matters regarding the University which demand the attention of the alumni.

CAYUGA LAKE
A new view of an old subject. The picture was taken from Llenroc, the old Cornell mansion, now the home of the Delta Phi Fraternity.

UNIVERSITY CLUB ACTIVITIES

The University Club plans an entertainment, the details of which are not yet completed, for Saturday, May 31. For the present, because of the many other dinners and entertainments, the regular weekly dinners and lectures have been discontinued, particularly because almost everyone connected with the club is increasingly busy with work connected with the commected with the commected with the connected with the commected with the connected with the

The officers for next year are as follows: Professor Bristow Adams, president; Mrs. Ernest Merritt, vice-president; Miss Elizabeth S. Ingersoll, secretary; Professor Donald English, treasurer. The Board of Directors includes the officers and Professors Ralph S. Hosmer, R. H. Keniston, A. P. Usher, and F. O. Ellenwood, and Mrs. E. H. Bostwick. Committeemen have been chosen for the various activities of the club, and Professor J. P. Bretz is acting

as chairman of the House Committee until the return of Mrs. Merritt in June. Mrs. G. R. Chamberlain is chairman of the Music Committee.

The facilities of the club have been offered to those in charge of the Semi-Centennial festivities, and it is expected that members and their guests will find the club particularly useful as a convenient meeting place during the celebration.

MEDICAL COLLEGE LECTURES

The Cornell University Medical College is conducting during the month of May a series of special lectures, as follows: May 6, Dr. Burton J. Lee, "Surgery of the Breast"; May 13, Dr. Lee "Military Surgery, Particularly Blood Transfusion"; May 20, Dr. Henry H. M. Lyle, "Military Surgery, Organization at the Front"; May 27, Dr. George W. Hawley, "Military Surgery, Compound Fractures."

641st ORGAN RECITAL Bailey Hall, Wednesday, May 21

PROFESSOR JAMES T. QUARLES, Organist

The assisting artist on Wednesday was Miss Gertrude Houston Nye, pianist, who appeared in a Nocturne for piano and organ, written by Mr. Kroeger while here in Ithaca two years ago. The work was written especially for the organ in Bailey Hall, and was mainly inspired by a contemplation of Ithaca's scenery.

Fugue in D_____Guilmant
Andante Cantabile ____Tschaikowsky
(from String Quartet)

Symphony I_____Maquaire

- I. Allegro
- II. Andante
- III. Allegro

Nocturne _____Kroeger
Piano and Organ

In Fairyland _____ Stoughton

- I. The Enchanted Forest
- II. Idyl
- III. March of the Gnomes

ARMY AND NAVY

McDermott '16 Wins D. S. C.

Captain William McDermott, of Tucson, Arizona, has received the Distinguished Service Cross which was awarded to his son, Lieutenant Morgan Bland Mc-Dermott '16 (deceased), of the 7th Engineers. It was awarded for extraordinary heroism in action near Cunel, France, on October 20. Accompanied by a soldier, he made a reconnaisance within the German lines and captured a machine gun. Under heavy machine gun fire, he gave first-aid treatment to a wounded soldier and continued on his mission until he himself was severely wounded. Nine days later, he died in a hospital, never having recovered consciousness, and was buried in the American cemetery between Raymont and Souhême-la-Petite, Meuse.

The captain's report shows that Lieutenant McDermott was leading a reconnoitering party at the time, consisting of five men besides himself. They ran into two or three hostile machine gun nests; Lieutenant McDermott ordered his men to seek cover and, while studying a map, he was struck in the head by a machinegun bullet.

Captain McDermott has received a letter from Lieutenant C. C. Berry, a fellow officer of his son, who says in part:

"Mack was a very capable military engineer, a fearless soldier, and a gentleman. He was the type of American who made history in France. His citation for 'extraordinary heroism' is what we would naturally expect from a man of his character, but his highest decoration, for which no citation is necessary, is the little white cross marking his grave, 'Mort pour la Patrie.'"

Schweinler '17 Cited

Private Carl Lewis Schweinler '17 has been cited for his constant and cheerful bravery and absolute devotion to duty during the battles of August 29 and September 8, 1918. He transported the wounded rapidly under heavy enemy bombardment, meriting the admiration of his regiment, and winning the recognition of those whose suffering he attempted thus to lessen, often at the risk of his own life. The citation reads as follows:

Citations à l'Ordre du Régiment.

Schweinler, Carl L. Pvt. 1 cl. (formerly S.S.U. 32).

"Pendant les combats du 29 aout au 8

septembre 1918, a mérité l'admiration du régiment par so bravoure constante et gaie et son absolu dévouement. A transporté rapidement sous le bombardement ennemi les blessés. S'est attiré la juste reconnaissance de ceux dont il avait pu ainsi diminuer les souffrances, souvent au péril de sa vie.''

Private Schweinler sailed for France on June 30, 1917, with the American Ambulance Field Service, and was assigned to Section 32. Later, when this service was taken over by the U. S. Army Ambulance Corps, this section became Section 644, and was assigned to duty with the French Army. Last spring, while driving his ambulance, Schweinler was hit by a shell and was injured so scriously that it was necessary to amputate one leg. He is a son of Mr. and Mrs. Charles Schweinler, of West Orange, N. J.

D. S. M. for Lieut. Col. Lee

Lieutenant Colonel Burton J. Lee, formerly professor of clinical surgery in the Cornell Medical College, New York, has been decorated with the Distinguished Service Medal. His citation follows:

"Lieut. Col. Burton J. Lee. For exceptionally meritorious and distinguished services as surgical consultant attached to the Second Division; he served continuously at the front, organizing his forces for the treatment and evacuation of the casualties, with skill and marked success. He displayed unusual ability in the operations before Soissons when, in an emergency, he organized, personally led, and directed surgical teams, which cared for hundreds of wounded soldiers, at a time when adequate hospitalization could not be established."

DIED IN THE SERVICE

Henry N. Brooks '88

Captain Henry Neimeyer Brooks died of pneumonia on March 31, at Dijon, France.

He was born at Brooklyn, N. Y., on October 19, 1865, a son of the late Rear-Admiral William Benthall Brooks, U. S. N., and Mrs. Brooks, and graduated from Sibley College in 1888. He was a member of Psi Upsilon.

When the United States entered the war, Brooks was practicing his profession of engineer in Chicago. He volunteered for military service and was commissioned a captain in the Engineer Reserve Corps. After a short station at Fort Sheridan, he was sent to the Engineer School at Fort Leaven-

worth, Kansas he completed his special training there, and sailed for France on December 3, 1917. At the time of his death he had been serving as officer in charge of Engineers' Advance Depot No. 1, at Is-sur-Time.

His brother, John C. W. Brooks, is a colonel in the U. S. Army; his widow, Mrs. Ellen Williams Brooks, lives at 4809 Sheridan Road, Chicago.

OBITUARY

Wilber J. Bates '72

Wilber J. Bates died at his home in Ithaca on May 3. He had been in ill health for several months, and for about five weeks his condition had been considered critical.

Mr. Bates was born at Danby, N. Y., on September 18, 1850, the son of Jacob and Sophia Brown Bates, and entered the College of Civil Engineering in 1868, remaining but two years. His entire life was spent in Ithaca, where he maintained extensive real estate, and was vice-president of the Sanitary Ice Cream and Milk Company; he devoted much time also to farm and dairy interests in the towns of Danby and Ithaca. He had recently retired as much as possible from active business.

He was a member of Hobasco Lodge No. 716, F. and A. M., Eagle Chapter No. 58, R. A. M., St. Augustine Commandery No. 38, Knights Templar, and the Craftsman's Club.

In 1885, Mr. Bates married Miss Kathryn Ryan, of Candor, who survives him. Two children were born to them, Horace, who died in infancy, and Laura, who is the wife of J. Mark Chamberlain '15, of Norfolk, Va. He leaves also a sister, Mrs. D. B. Wilmont, of Ychaca.

George H. Phillips '77

George Henry Philips died at his summer home at Brielle, N. J., on April 22. His health began to fail about a year ago and in March he was taken from his home at 141 Lincoln Avenue, Woodside, Newark, N. J., to his summer home. He benefited somewhat from the change, but it was known when he left home that he could not recover.

Mr. Phillips was born in Newark sixty-six years ago and was prepared for college at the Hill School, Pottstown, Pa. After spending a year or two in the Hewes & Phillips Iron Works to obtain practical experience, he entered Cornell in the fall of 1873, in the course in mechanic arts, remaining three years. He joined Zeta Psi and Adelphi and was an editor of The Cornellian. He was

also a member of the Sprague Boat Club and of his junior class baseball team.

On leaving the University he returned to the Hewes & Phillips works, becoming the outside business man and eventually president and treasurer of the corporation. He was a member of a commission which some years ago made a study of Newark's water supply problem, and later served as a member of the Board of Works, in 1904-6.

He is survived by three brothers, William E. Phillips and Robert M. Phillips, of New York, and Albert Phillips, of Pompton Plains, and three sisters, Mrs. Alfred F. Skinner of Madison, Mrs. William M. Tompkins of Richmond, Va.,

and Miss Lydia Phillips. His brother, Edward Linden Phillips '77, died at Chatham, N. J., on January 14, 1905. George Phillips was unmarried.

Howard W. Clark '92

Howard William Clark died at his home in Rochester, N. Y., on April 25.

Mr. Clark was born at Cleveland, Ohio, on September 16, 1871. He received his early education in the public schools of Syracuse, and the Rochester Free Academy. In 1888, he entered Cornell, in the course in arts, but left in his junior year, to enter his father's business, the W. N. Clark Canning Company, of which he was president at the time of his death. He was prominent in religious

and political activities in Rochester, and his fairness and sound judgment had brought marked success in business.

He is survived by his father, and two sisters, Miss Mabel A. Clark '97, and Mrs. Helen C. Spencer.

THE SAGE CHAPEL PREACHER for the coming Sunday is the Very Rev. Samuel S. Marquis, D. D., Dean of St. Paul's Protestant Episcopal Cathedral, Detroit, Mich.

THE WOMEN of the present junior class have elected the following class officers: vice-president, Alice Callahan, West New Brighton, N. Y.; secretary, Silence Rowlee, Ithaca; treasurer, Helen Marguerite Hess, Lyons Falls, N. Y.

SOME OF THE ROOMS AT THE CORNELL UNIVERSITY CLUB OF NEW YORK.

Above are shown views of several interesting rooms at the Cornell University Club of New York, occupied jointly by the Cornell Club and the Delta Kappa Epsilon Fraternity. Upper left, first floor Grill Room; upper right, second floor Lounge; lower right, ninth floor Billiard Room; and lower left, tenth floor Dining Room and Banquet Hall.

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. 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 '07 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; F. H. Wingert, Assistant 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., May 22, 1919

THE VALUE OF A DEGREE

The campaign for a largely increased Endowment Fund is now well under way. Every branch of the committee is at work, and there is a general hope that substantial results may be achieved so that an announcement can be made at the Semi-Centennial Celebration.

There is to be no soliciting of funds for this purpose in Ithaca at the time of the Celebration. That work is to be done before and after the event itself.

There are some urgent reasons why all donors should make their plans known between now and the Semi-Centennial. Every dollar given now will help the Trustees to make more satisfactory arrangements for next year; and when we say that the Trustees have not faced such a crisis as the present one in many years, if ever before, we indicate how great will be their appreciation of a prompt response to the appeal.

Another reason may come home to the alumni even more closely than this. The

Cornell degree must not suffer because of the financial stress of the war and reconstruction periods. There is real danger that it will suffer unless funds are forthcoming to keep the instructing staff up to the high grade that has always been maintained, and to provide adequate supplies and facilities for carrying on the most effective instruction. And if the degree of to-day suffers, in popular estimation the degrees of former years are going to suffer quite as much. Cornell alumni cannot afford, as a purely business proposition, to tolerate any conditions which will endanger the value or the reputation of Cornell's degrees. And sentiment should be a powerful reinforcement to the business considera-

Let us here and now resolve, then, that Cornell shall never go back; that her standards shall continually advance; that she shall meet the new era equipped at all points to satisfy the most exacting demands that the new education shall put upon her.

And this should call for no excessive amount of sacrifice or self-denial. There is money enough among our alumni to keep Cornell in the front rank of uni-, versities. But even if it does demand self-denial and sacrifice, in what better cause can these be exhibited? Surely a state of war is not always needed to test our mettle; peace hath her conquests and her victories as well. It is hard to conceive of any better use for money than to procure a spread of intelligence ---which is sure to make the world better as well as wiser; of this there is no longer any doubt.

The Cornellian Council is sending out this week an appeal to every living Cornellian to enroll in the army of benefactors of Alma Mater-to increase the subscription already made or to make one for the first time. No sum is too small to be welcome or too large for the University to put it to good use.

The more you give to Cornell the more deeply interested you will become in her welfare. And an interest of this kind is mutually beneficial.

THE CHICAGO CLUB

George M. Chapman, secretary of the Cornell University Association of Chicago, writes that the club at its annual dinner passed resolutions on the death of Professor Morse Stephens. The club will run its luncheons weekly up to June 12 and for the 19th will move the location to Ithaca.

A MEMORIAL TABLET

The following is an excerpt from a letter from Professor E. R. King, of the Department of Apiculture, who is still an aviator in Texas, to a friend in

"Lest I forget, I suppose you are making plans for a class memorial for this year. Once I walked down Washington Monument from top to bottom and noticed the various tablets and inscriptions of different societies and colleges. I saw some from various Eastern colleges. If I remember correctly, Harvard, Princeton, Pennsylvania, and various other universities had tablets but I did not see any from Cornell. I might have missed it, but I've often thought if there was none there, there should be one. This would be a good year for a 'Liberty' tablet or inscription from Cornell to her heroes and her country. This is only a suggestion of mine. Will you not suggest it to some one who has a lot of influence and see what he thinks. If they put anything there, it should be planned soon."

WOMEN'S CLUB COMMITTEE

In accordance with the request made to the various local clubs by the Associate Alumni for the appointment of a committee to act as a connecting link between the club and the Associate Alumni, the Cornell Women's Club of New York has appointed the following committee: Miss Cornelia B. Trowbridge, 63 Groton Street, Forest Hills, N. Y.; Mrs. Annie Cameron Robertson, 315 Central Park West, New York.

1909, ATTENTION!

Please place all reservations for tickets for the baseball game at reunion time with Robert E. Treman, Ithaca, N. Y., in order that the class may be together as at our previous reunions.

Plans for the "big time" show are maturing rapidly. If you have not told your office that you are going to be away on June 20, 21, and 22, "snap out of your hop" and do it to-day. Then write Bob Treman so that we can plan for your tickets, uniform, and a few other things.

FAY H. BATTEY,

Chairman Reunion Committee.

SIBLEY WINS TRACK MEET

Sibley College romped away with the intercollege track meet Saturday on Schoellkopf Field by a score of 1031/2 points to 47 by the Arts College, her nearest opponent.

ATHLETICS

Victory in Track

Cornell defeated the Naval Academy in a track meet at Annapolis last Saturday by the score of 70 to 53, winning 10 first places out of the 14 events on the program. A three-hour rain before the meet soaked the track. Under the circumstances some of the performances were good. The discus and javelin throw were substituted for the shot and hammer events of the usual intercollegiate program. There was no two-mile race, but a one-mile relay race was added.

Shackleton of Cornell won both the 100-yard and the 220-yard dashes, the former in 10 2-5 seconds, the latter in 22 3-5 seconds. Cornell took all three places in the 120-yard high hurdles, which Smith won in 15 3-5 seconds, with Watt second and Treman third. Watt won the 220-yard low hurdles in 25 1-5, and Smith came in third.

The 440-yard race and the 880 were also won by Cornellians, Coltman taking the quarter in 52 2-5 seconds, and O'Leary winning the half-mile run in 2.02 3-5. The mile run proved somewhat of a surprise, the Navy springing a very promising man in Curtis, who won the event in 4.26, lowering the Annapolis track record. Dresser and McDermott ran for Cornell. Dresser forced the pace for a good part of the distance but McDermott passed him toward the end of the race, coming in second.

Perhaps the most spectacular event of the day was the one-mile relay race, which Mayer won in the last lap by a fine burst of speed. Gateley and Seelbach, the first two Cornell men, lost ground to the Middies, and though Coltman, Cornell's third runner, made up some of the distance, Mayer had a twenty-yard handicap when he took up the running. He ran a fine race, however, and won for Cornell.

The Naval Academy team won both weight events, and Benner of the Navy beat Felter of Cornell in the running broad jump, clearing 21 ft. 6 1-4 inches.

Ramsay of Cornell with a jump of 5 ft. 9 1-2 in. won the running high jump and Grigson, who cleared 11 ft., won the pole vault. Reavis and Felter of Cornell and Power and Farwell of the Navy were second.

The team has begum its final preparations for the Intercollegiate Championship meet at Cambridge on May 30 and 31.

The Cornell Crews

The Cornell and Princeton varsity and freshman crews will meet Saturday in a regatta on Cayuga Lake, as one of the features of the Spring Day program. These are the only races scheduled for the Cornell crews this year. Both races will be over the usual two-mile course on the east side of the lake.

The Cornell crews will row as follows: Varsity: bow, C. A. Stott, 2, L. M. Shephard, 3, S. W. Cooper, 4, E. R. Brewster, 5, T. T. Buckley, 6, W. B. Daley, 7, D. E. Lounsberry, stroke, G. Knight, coxswain, J. M. Merz.

Freshman: bow, F. E. Burke, 2, H. K. Kay, 3, P. O. Hoag, 4, F. C. Baldwin, 5, P. S. Krug, 6, L. S. Green, 7, R. A. Olney, stroke, O. N. Frenzel, coxswain, A. W. Post.

The varsity crew is made up very largely of inexperienced oarsmen, only the stroke, Knight, having rowed before in a major crew. Knight was in the 1918 varsity.

Freshman Nine Wins

The Cornell freshman baseball team won its big game of the year last Saturday, defeating the Pennsylvania freshman team on Percy Field, by the score of 11 to 0. Thus in baseball as well as track the freshman athletes have triumphed over their most important rivals

For four innings the game was close, and if one considers the rain-soaked condition of the field, well played. Neither team scored until the fifth, when Cornell put two runs across the plate, on two hits, a hit batter and two perfectly executed squeeze plays. The Penn team blew up then and the balance of the grame was a walkaway for the Cornell youngsters, who got five runs in the sixth and four more in the eighth.

Hunsinger was hit nine times by the Cornellians and his support was wretched, eight errors being charged against Penn, four of them to Dwyer, the shortstop. Andrews, Cornell's pitcher, held the visitors to six hits. He proved steady and reliable and got himself out of a number of tight places. He struck out nine batters. Beardslee, the freshman catcher, proved one of the strong men of the team. He caught five men trying to steal bases and got two hits. The freshman team played with a dash and snap that were refreshing.

The varsity game with Colgate, scheduled to be played at Hamilton last Saturday, was called off because of rain.

ALUMNI NOTES

'99 CE—Edgar Johnston is secretary, treasurer, and manager of the Oakwood Ice Company, manufacturers of plateice. His address is 26 Oakwood Avenue, Orange, N. J.

'02 AB—Ralph Ware is treasurer of the Chicago Roller Skate Company. He lives at 643 Ontario St., Oak Park, Ill.

'04 MME—Emil A. Ekern is principal assistant to John F. Vaughan, consulting engineer, at 185 Devonshire St., Boston, and while Mr. Vaughan was acting as district manager of the Emergency Fleet Corporation for the New England District (January, 1918, to May 1, 1919), was in charge of the office.

'04 MD—Henry C. Becker is a physician, practicing in New York. His address is 229 West 105th Street.

'05 AB—Isaac E. Chadwick is a ccunsellor at law, with offices at 130 West Forty-sixth St., New York.

'05 ME-Arthur G. Wylie is with Fred T. Ley and Company, Inc., Mobile, Ala.

'06 ME-George W. Roddewig is with the Elm Orlu Mining Company, Butte, Montana.

'08 ME—Captain Emanuel Fritz is still in France, attached to the 639th Aero Squadron.

'09 ME—Albert M. Lamberton is secretary and assistant treasurer of the L. C. Harry Company, 114 Liberty Street, New York. He lives at 626 Lenox Avenue, Westfield, N. J.

'10 AB—Harry M. St. John left his position as research engineer with the Commonwealth Edison Company on May 1, to become assistant manager of the Detroit Electric Furnace Company. His new address is 28 North Market St., Chicago, Ill.

'10 CE—Second Lieut. Edgar M. Wilson was discharged from the Ordnance Department on January 27. On March 25, he married Miss Jean Gould De Haven, of Philadelphia, and they are now living at the Alexandra Apartments, Forty-second St. and Chester Avenue, Philadelphia. Wilson is engaged in operative building.

'11 DVM—First Lieut. Arthur W. Combs was discharged from the Veterinary Corps upon his return from overseas in March, and on April 1 he resumed his former position as veterinary inspector at the Newark station of the Bureau

of Animal Industry, U. S. Department of Agriculture. His address is 470 Norwood St., East Orange, N. J.

'11 LLB-Hubert H. d'Autremont has been discharged from the service, and has opened an office for the general practice of law at 606-607 First National Bank Building, Duluth, Minn.

'11, '17 DVM-Lieut, Hugh D. Laird, Veterinary Corps, succeeded Lieut. Arthur W. Combs '11 as adjutant and supply officer of Base Veterinary Hospital No. 1, when the latter was released to return to the United States.

'12 ME-John W. Magoun is assistant engineer of tests at the Steelton plant of the Bethlehem Steel Company, Steelton, Pa.

'12 BS-Sergeant E. Wright Peterson has recently received his discharge from the service, and is now with the Mint Products Company, Flatiron Building, New York. He lives at 75 Waller Avenue, White Plains, N. Y.

'13 BArch-David S. Ward was discharged from the service last December, and has resumed business at Queens, N. Y.

'13 ME-First Lieut. Arthur R. Blood, who has been on duty in the Detroit District Ordnance Office, received his honorable discharge on April 15, and is now living at 1310 East Maple Avenue, Hamilton, Ohio.

'13 ME-Ensign Warren E. Rouse has been released from the Naval Reserve Force, and is now in the marine auxiliary division of the Bethlehem Shipbuilding Corporation, Ltd. His address is 139 Wall St., Bethlehem, Pa.

'13 CE-Russell D. Welsh, who entered the Engineer Candidates' School at Langres, France, last August, graduated on November 30, and on March 26 was tommissioned a second lieutenant in the Corps of Engineers.

'13 ME-Captain Paul A. Franklin, Coast Artillery, has recently returned from eight months' service abroad, and is living at 236 Stratford Road, Brooklyn, N. Y.

'14 DVM-Second Lieut, Frank H. Haner was discharged from the Veterinary Training School at Camp Lee, Va., and has resumed his practice at Hunter,

'14 AB-Lieut, Milton Weinstein received his discharge from the Army on April 22, and has returned to Brooklyn. N. Y., to resume his business relations with the Estate of S. Weinstein. His Brooklyn address is 538-A Leonard Street.

'15 BS-Shepard E. Church entered the retail grocery business last March. His business address is 219 South Warren St., Syracuse, N. Y.

'15 CE-Lieut. Thomas F. Danforth has been discharged from the service, and is living at 23 North St., Buffalo, N. Y.

'15 CE-Walter F. Munnikhuysen is with the H. Koppers Company, Sault Ste. Marie, Ontario. His address is P. O. Box 904.

'15 AB-Edward C. Leib is now employed by the Todd Protectograph Company, of Rochester, as assistant to Walter L. Todd '05. He lives at the Y. M. C. A., Gibbs Street.

'16 DVM-Russell C. Rutan is a practicing veterinarian at Goshen, N. Y.

'16 DVM-Lieut. I. Edward Altman, who was formerly attached to the 18th Infantry, is attending the University of Bordeaux.

'17-Lieut. Carl R. Bradley was honorably discharged from the Army on February 7, and has accepted a position

READ AND REPL

CORNELL UNIVERSITY SEMI-CENTENNIAL CELEBRATION

FRIDAY, JUNE 20, TO MONDAY, JUNE 23

PROGRAM

Friday, June 20

10 a.m. Semi-Centennial Commemoration Schoellkopf Field Speakers: Judge Charles E. Hughes

Governor Alfred E. Smith Chief Judge Frank H. HISCOCK '75

12.30 p. m. President's Reception The Drill Hall 1 p. m. Luncheon The Drill Hall

2.30 p. m. College Conferences

6.30 p. m. University Dinner to Former Students The Drill Hall

Saturday, June 21

7.30 a.m. Breakfast Conference Home Economics Building

(Topic: The Education of Women)
9 a. m. Annual Convention of the Associate Alumni Bailey Hall Baseball: Pennsylvania vs. Cornell 2.30 р. т. Percy Field Golf Tournament

Ithaca Country Club University Courts The Drill Hall Tennis 6.30 p. m. Class Suppers 8 p. m. Associate Alumni Smoker The Drill Hall

Sunday, June 22

10 a.m. Unveiling of the University's Statue of EZRA CORNELL

The Quadrangle Bailey Hall 4 p. m. Baccalaureate Sermon

Preacher: John R. Mott '88 7 p. m. Singing

Monday, June 23

11 a.m. Fifty-first Commencement

Bailey Hall

The Quadrangle

OF COURSE YOU WILL BE THERE

MAIL THAT POSTAL CARD TO THE SECRETARY, MORRILL HALL - ITHACA, NEW YORK

FIFTY—

and tortured by regrets

"Do you suppose," cried Napoleon, as he stood with Gourgaud on St. Helena, "do you suppose when I wake at night I have not bad moments—when I think of what I was and what I am?"

He was fifty; and at fifty the race of men divides into two groups. There is the group of those who look back comfortably over the years, knowing that each year has yielded its measure of progress.

And there is the other group—the men who think: "If only I had it to do over again, how much better I could do it." They look back and say to themselves: "There was the turning; if only I could have seen it in time." To such men the night brings its bad moments—when they think of what they are and what they might have been.

To increase the number of men who, at fifty, can be satisfied with their careers, is the business of the Alexander Hamilton Institute.

85,000 men enrolled

The Alexander Hamilton Institute was founded ten years ago, with the specific purpose of giving men the all-round knowledge of Modern Business that fits them for executive responsibility.

It does for men in business what the law school does for men in law; or the medical school for men in medicine.

It has only one Course; it offers no training for specialized positions of limited opportunity.

In a ten-year period 85,000 men have enrolled in its Modern Business Course and Service. They are representative of every stratum and phase of business. More than 13,000 are corporation presidents.

Business and educational authority of the highest type are represented in the Institute's Advisory Council.

This Council consists of Frank A. Vanderlip, President of the National City Bank of New York, General Coleman duPont, the well-known business executive; John Hays Hammond, the eminent engineer; Jeremiah W. Jenks, the statistician and economist; and Joseph French Johnson, Dean of the New York University School of Commerce.

The remarkable percentage of college men

· Two facts are noteworthy in the Institute's record. In the first place the average age of the men enrolled with it is slightly over thirty. Not to boys is its appeal, but to mature men, who reach the age when they realize that their careers will be made or marred by the record of the few years just ahead.

The second striking fact is the very large proportion of college men enrolled. Over 33% of them are college graduates.

You, who read this page, may have reached the point in your career where you want to make the next few years yield double progress.

Or you may be the sort of college man to whom younger men are frequently turning for advice.

In either case you owe it to yourself to know something more of the character and achievements of this great educational force.

A free book worth sending for

For the information of college men who are interested in better business the Institute has set aside a certain number of its 112-page book "Forging Ahead in Business."

It is worth an evening's careful reading and it is free. The coupon will bring it; send for your copy today.

159 Astor Place	New York City
Send me "Forging A	Ahead in Business" FREE
Name	Print here
Business Address	
•••••	
Business Position	

in the Chase National Bank, of New York; he lives at 434 Classon Avenue, Brookln, N. Y.

'17 ME—Ensign Carl F. Ogren has been released from active duty in the U. S. N. R. F., and was married on April 2 to Miss Ruth E. Hanson, of Brooklyn, N. Y.

'17—Reginald W. Whitney was recently discharged from the Air Service, and is now employed by the Western Union Telegraph Company, in New York.

'18—Corporal Emmett J. Ryan, jr., is attending the University of Dijon; his address is A. P. O. 721, American Expeditionary Forces.

'18 DVM—Harvey W. Myers has been discharged from the Medical Reserve Corps, and is practicing in Kenoza Lake, N. Y.

'18—Lieut. John Adam Krugh is overseas with the 9th Machine Gun Battalion.

'19—Sergeant Samuel K. McClure is still in France, stationed at Camp Lincoln, Brest. He is attached to the 514th Engineers, and his address is A. P. O. 716, American Expeditionary Forces.

'20-Lieut. Robert I. Stack is on mil-

itary police duty at Advance Depot No. 1, Advance Section, Service of Supply, and is officer in charge of the Permissionaire Train from Is-sur-Tille to Dijon. His address is Company E, 2d Pioneer Infantry, A. P. O. 712, American Expeditionary Forces.

NEW ADDRESSES

'91—Colonel Ervin L. Phillips, I. G. D., Sante Fe Building, San Francisco, Calif.

'92—Colonel William G. Atwood, 51 Avenue Montaigne, Paris, France.

'94—Charles L. Brown, Room 651, 332 South Michigan Avenue, Chicago, Ill.

'95—Alfred R. Horr, 125 Chestnut St., Boonton, N. J.

'99—Robert C. Meysenburg, Pereles Building, Milwaukee, Wis.

'01.—Ernest Blaker, 56 Beck Avenue, Akron, Ohio.—Ernest P. Waud, 724 Linden Avenue, Oak Park, Ill.

'02—Joseph P. Kittredge, 205 Euclid Avenue, Sharon, Pa.

'04—Rudolph E. Prussing, 570 Penobsect Building, Detroit, Mich.

'05—William L. Ransom, 300 West 106th St., New York.—Hoxie H. Thompson, 1060 Emerson St., Denver, Cole.

'06—Nicholas H. Noyes, 1328 North Delaware St., Indianapolis, Ind.—John J. Wolfersperger, Box 2073, Denver, Colo.

'07--Douglas F. Stevens, 801 West Center St., Danville, Ill.

'08—Ralph W. Howe, 189 West Drexel Ave., Lansdowne, Pa.—Captain Harold Wilder, 747 North Michigan Avenue, Chicago, Ill.

'10—John K. Dorrance, P. O. Box 334, Houston, Texas.—Boyd D. Gilbert, R. F. D. 1, Adams Center, N. Y.—Captain Harold M. Lehman, 175 West Fifty-eighth St., New York.—Lieut. Bernard J. O'Rourke, Sellersville, Pa.

'11—Francis C. Heywood, 173 Elm St., Holyoke, Mass.—Lloyd R. Simons, 2900 Carlton Avenue, Northeast, Washington, D. C.—Arthur L. Smith, State Highway Department, Montgomery, Ala.

'12—Max A. Grambrow, 1537 Third Avenue, New York.—Oswald Rothmaler, 1293 Bergen St., Brooklyn, N. Y.— Harold C. Strohm, 143 East Thirtyninth St., New York.

'13—Leslie S. Ace, Narberth, Pa.—Lieut. Charles P. Davidson, jr., 1839 Calhoun St., New Orleans, La.—Howard F. Horn, 1954 East Seventy-third St., Cleveland, Ohio.—Lieut. Henry Ten Hagen, 3d Engineers, Corozal, Canal Zone, Panama.—Lieut. Theodore L. Welles, jr., Company B, 318th Engineers, A. P. O. 777, American Expenditionary Forces.

'14—Charles H. Ballou, Calle 10, No. 40, Santiago de las Vegas, Cuba.—Joseph C. Bender, 22 Central Avenue, Newark, N. J.—Lawrence J. Benson, 768 West Avenue, Buffalo, N. Y.—Ensign Donald R. Comstock, U. S. Submarine School, Room 3, Quarters F, New London, Conn.—Albert T. Coumbe, jr., 1112 L St., Northwest, Washington, D. C.—L. Philip Wild, 1316 Fairfax Avenue, Los Angeles, Calif.

'15—James B. Clark, 11 Prospect St., Northport, N. Y.—Major Beverly H. Coiner, Engineer Base, Norfolk, Va.—Jack A. Crowley, 10th Company, 3d A. S. M., A. P. O. 713-A, American Expeditionary Forces.—Lieut. Howard C. Einstein, Kittanning, Pa. — Major Henry Reed Mallory, Solvay Club, Solvay, N. Y.—Walter L. Maxson, 46 Church St., Cortland, N. Y.—Lieut. John Pennywitt, 5th Field Artillery

1914 SECOND CALL

Five years is a long time between Reunions. You can't afford to miss this June.

SIGN THAT RETURN POSTAL TODAY AND SIGN IT "YES"

PRACTICAL GIFTS

FROM A FRATERNITY MAN TO HIS CHAPTER

These electric house helps pay for themselves by saving time, money and labor.

THOR ELECTRIC WASHING MACHINE—All the dirt washed out instead of rubbed out. Laces, linens and blankets washed spotlessly clean, and they last twice as long.

OHIO-TUEC ELECTRIC VACUUM CLEANER—The most efficient and simplest cleaner. Powerful suction, **belt driven brush**, and automatic switch control, lengthens the life of floor coverings 50 per cent.

WALKER ELECTRIC DISH WASHER—Rapidly washes, rinses and dries the dishes. Cannot damage the finest glassware, china or silver. Eliminates breakage and reduces towel bills.

Write for illustrated booklets.

WILLIAMS ELECTRIC COMPANY 130-132 E. Seneca St. 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 Brigade, American Expeditionary Forces.—Private Lorenzo H. Utter, Friendship, N. Y.

'16—Cowles Andrus, Ismay, Montana.—Robert T. Bickford, 415 West Church St., Elmira, N. Y.—Morris Greenberg, 1400 Eastern Parkway, Brooklyn, N. Y.—Lieut. Morgan B. Klock, 1350 South Salina St., Syracuse, N. Y.—Frank Kovacs, 21 Kirkwood St., Akron, Ohio.—Lieut. Charles B. Moore, 125 Tradd St., Charleston, S. C.—Maurice W. Wiesner, 2034 F St., Northwest, Washington, D. C.

'17-Robert U. Carr, 55 Windsor Avenue, Buffalo, N. Y.—Ensign Walter G. Cowan, Hotel Essex, Atlantic Avenue, Essex and East Streets, Boston, Mass.—Charles H. Fahy, Y. M. C. A., Hamilton, Ohio.-Lieut. Charles A. Hoffman, 272 Heberton Avenue, Port Richmond, N. Y .-- William A. Hoffman, Brownwood, Texas.-Miss A. Frances Jansen, Harrisville, W. Va.-Harold O. Johnson, 47 Niles St., Hartford, Conn. -Lewis R. Koller, 302 Wait Avenue, Ithaca, N. Y.-William C. Kreuzer, 916 Westcott St., Syracuse, N. Y .- Ensign Howard J. Ludington, U. S. Naval Air Station, Rockaway Beach, L. I.-Lieut. Allison C. Mills, Homewood Apartments, Charles and Twenty-first Streets, Baltimore, Md.-Charles J. Rowland, 1904 G St., Northwest, Washington, D. C .- Captain Walter L. Saunders, 301 West Fifteenth St., Norfolk, Va.

'18-Oscar Carr, jr., U. S. S. Wisconsin, Fortress Monroe, Va.-William D. Comings, 219 Bryant Avenue, Ithaca, N. Y.-Inglee B. Dewson, 109 Williams St., Ithaca, N. Y .- Lieut. Frederick P. Dodge, 227th Company, 139th Battalion, Military Police Company, A. P. O. 901-B, American Expeditionary Forces. -Leo S. Frenkel, 8 East Eighty-first St., New York.—Samuel Karrakis, 19 Seymour Place, Newark, N. J.-Sergeant William L. Lippincott, Laboratory, General Hospital No. 42, Spartanburg, S. C.—Cyrus W. Miller, 839 Carroll St., Brooklyn, N. Y .- Gerald A. O'Brian, Fordhook Farms, Doylestown, Pa.-Ensign Henry W. Roden, 28 Symmes Road, Winchester, Mass.-Ensign Adrian F. Shannon, U. S. S. Houston, in care of the Postmaster, New York .--Ensign Fred D. Thompson, U. S. Naval Air Station, Pensacola, Florida.

'19—Lieut. Brothwell H. Baker, U. S. S. Dolphin, Key West, Florida.—Private John F. Lake, Headquarters Company, 351st Infantry, A. P. O. 795, American Expeditionary Forces.

ALUMNI PROFESSIONAL DIRECTORY

LOS ANGELES, CALIFORNIA

ROY V. RHODES '01 .

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

WILLIAMS, GLOVER & WASHBURN
COUNSELLORS AT LAW
70 Fifth Avenue
Reger H. Williams 205

Roger H. Williams '95 Frank B. Washburn Dawson Coleman Glover

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

When in Ithaca, visit

306 East State Street

Sheldon Court

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

Shower Baths and fine tennis courts.

Prices reasonable. Catalog sent on request.

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

H. J. Bool Co.

130 E. State St.

Furniture Manufacturers Complete Housefurnishers

Furniture, Rugs, Draperies, Window Shades, Wall Paper

ESTIMATES FREE

Business Is Good

You can afford to come to Ithaca for that suit or Tuxedo.

Write for samples.

Kohm & Brunne 220 E. State 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, Jewelry, Art Metal Goods, etc., and make things to order.

Interest the Prep School Boys in Your Alma Mater

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

Rothschild Bros.

Ithaca

Etchings of Andrew D. White

By Jacques Reich

The Corner Bookstores

Ithara

What are you reading now

?

Get posted and be up-to-date before you return in June. "Concerning Cornell" was just published last year. Read it. \$2.60 cloth binding and \$3.60 in leather binding. Postage is paid by us.

CORNELL CO-OP. SOCIETY

MORRILL HALL

ITHACA, N. Y.

CORNELL SEMI-CENTENNIAL CELEBRATION JUNE 20-23, 1919

OF COURSE, YOU WILL BE PRESENT

FOR INFORMATION ADDRESS

PUBLICITY MANAGER

ROOM 18

MORRILL HALL

ITHACA, N. Y.