

CORNELL ALUMNI NEWS

Professor Charles E. Bennett Dies
Suddenly of Heart Disease

Tuition in Endowed Colleges Is
Raised to \$250 a Year

Baseball Team Opens Season by
Winning Two of Three Games

Professors M. C. Ernsberger and
R. H. Jordan Added to Faculty

Webb, Marlow & Vought

INCORPORATED

37 West 46th St., New York City

**ARCHITECTS ENGINEERS.
BUILDERS CONSULTANTS**

Country Estates, Farms and Commercial Plants

Country Homes	Drainage
Farm Buildings	Roads
Dairies	Water Supplies
Country Clubs	Operation
Golf Courses	Management
Tennis Courts	Equipment
Sewerage Systems	Live Stock
Buying and Selling	

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.

ALUMNI PROFESSIONAL DIRECTORY

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

HERMAN J. WESTWOOD '97
Attorney at Law
111 Broadway

CHARLES A. TAUSSIG

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

KELLEY & BECKER

Counsellors at Law
366 Madison Ave.

CHARLES E. KELLEY, A. B. '04
NEAL DOW BECKER, LL. B. '05, A. B. '06

TULSA, OKLAHOMA

HERBERT D. MASON, LL. B. '00
Attorney and Counsellor at Law
903-908 Kennedy Bldg.
Practice in State and Federal Courts.

FORT WORTH, TEXAS

LEE, LOMAX & WREN

Lawyers General Practice
506-9 Wheat Building
Attorneys for Santa Fe Lines
Empire Gas & Fuel Co.
G. K. Lee, Cornell 1889-90; P. T. Lomax,
Texas 1899; F. J. Wren, Texas 1913-14.

HEMPHILL, NOYES & Co.

Investment Securities

37 Wall Street, New York

Boston Philadelphia Buffalo
Saratoga Albany Syracuse Baltimore
Jansen Noyes '10

Charles E. Gardner

Stanton Griffiths '10

Harold C. Strong

Clifford Hemphill

Member New York Stock Exchange

Cascadilla School

College Preparatory School

A High-Grade Boarding School for Boys

Summer School

July to September, especially for College and University Entrance Examinations

Special Tutoring School

For Private Instruction in Preparatory Subjects Throughout the Year

Trustees

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

Our 1919-20 Catalog will appeal to that schoolboy you are trying to interest in Cornell

A postal will bring it.

The Cascadilla Schools
Ithaca, N. Y.

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 business.

"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

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.

ITHACA TRUST COMPANY

Assets Over

Three Million Dollars

President.....Charles E. Treman
Vice-Pres....Emmons L. Williams
Vice-Pres....Franklin C. Cornell
Vice-Pres. and Sec., W. H. Storms
Treasurer.....Sherman Peer

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

CORNELL ALUMNI NEWS

Vol. XXIII, No. 31

Ithaca, N. Y., May 12, 1921

Price 12 Cents

DAMAGE estimated at \$350,000 was done by an early morning fire on May 4 to the retail store of Treman, King and Company, and to the Lyceum Block adjoining it. Valiant work by Ithaca firemen prevented the flames from reaching the theater itself or the Atwater store on the other side, but the contents of the hardware store were entirely destroyed, and the stock of the Joseph F. Hickey Music Store had to be removed. Several firemen were injured, and the tenants in the Lyceum Block apartments were driven out. Blazes in the ruins kept firemen busy for two days. Both Treman, King and Hickey's have opened for business temporarily in rented stores, most of the former's stock being in the wholesale warehouse near Courtney Inlet.

THREE JUNIORS, John D. Adams, of North Troy, James S. Hays of New Rochelle, and T. J. A. McFadden of Staten Island, have been elected to the editorial staff of the *Era*. Edwin H. Brown '22, of Wayne, Pa., is the new editor, McFadden is managing editor, and William S. Wadsworth '22, of Farmington, Conn., is business manager.

THE INDEPENDENT ASSOCIATION smoker at the Ithaca Hotel May 6 brought together coaches, Faculty members, and students. Boxing bouts, musical numbers and speeches were on the program.

TAU BETA PI initiated fifteen juniors on April 29 as follows: Henry O. Chapman, jr., Woodmere; Robert E. Burk, Okmulgee, Okla.; Charles W. Stilwell, Brooklyn; Ross S. Anderson, Chevy Chase, Md.; Burnett L. Bear, Carlisle, Pa.; Henry G. Brown, South Dayton; Frank G. Trau, Waco, Texas; Walter L. Cisler, Gradyville, Pa.; Samuel B. Griscom, Salem, N. J.; Vivian S. Lawrence, jr., Churchland, Va.; Kuo-Pao Pao, Shanghai, China; William F. Rippe, Mt. Vernon; Leon B. Rosseau, Lyme, Conn.; Alfred B. Walton, Woodhaven. Donald W. Myrick, who died in the infirmary on March 31, was also elected to the society.

DAYLIGHT SAVING from May 8 to September 4 goes into effect in Ithaca by local ordinance. The University will also run on the new time.

CHINESE STUDENTS gave a successful bazaar in the Old Armory April 29 and 30 and the first All-Cornell dance helped to furnish entertainment Saturday night and swell the contribution to the North China Relief Fund.

ATMOS is the name of a new senior honorary society in Sibley College. Dean Dexter S. Kimball, Professor Herman Diederichs, and eighteen students are its charter members.

THE MORRISON PRIZE for poetry has been awarded to Dale R. Mitchell '21, of Ithaca. Miss Gertrude Diamant '21, of New York, and Miss Elinor Foote '21, of Lockport, received honorable mention.

AN AMENDMENT to the constitution of the Student Council providing for electioneering by nominees lacked twenty-four votes of the necessary two-thirds to pass it. The day before the referendum, the Independent Association passed a resolution against the proposed amendment. A second amendment, by which membership in the council carries over until fall elections, passed by a large majority.

JOHN M. MALONEY '22, of Brooklyn, has been awarded the Guilford Essay Prize of about \$150 for his essay on "Fact and Sense of Fact."

A CHAPTER of Sigma Gamma Epsilon, national fraternity for geologists, metallurgists, and mining engineers, is soon to be installed at Cornell. The petition for a charter was signed by two graduate students and three undergraduates. This is to be the eighth chapter, the only other one east of the Mississippi being at the University of Pittsburgh.

A MEMORIAL to Edward I. Tinkham '16, who organized the Cornell unit of the American Field Service and died in Europe, is being considered by former members of the unit now in the University. Those who were associated with Tinkham are asked to communicate with A. P. Taliaferro.

THE FLYING CLUB held its second annual ball in the Old Armory on May 6. Air-going decorations made the Armory resemble the inside of a Government hangar, with a real plane from the Thomas-Morse plant tethered in the corner.

THE DRAMATIC CLUB presented its last group of players for the year on May 6. Stephen Leacock's "Behind the Beyond" was a repetition by request. The other two, "Close the Book," by Susan Glaspell, and "Tents of the Arabs," by Lord Dunsany, were presented for the first time.

SOPHOMORES won the annual under-class debate for the fourth consecutive time on May 4, when they upheld the

affirmative side of the question, "Resolved, that the Philippines be granted independence similar to that of Cuba."

THE NEW RUSHING ASSOCIATION has announced that its constitution for next fall is on the same plan as last year, but more liberal.

JARED T. NEWMAN '75, has given the University several acres of wooded hillside adjoining the new biological field station near Renwick Park. Since the land has never been cultivated and has on it a variety of wild plants, it will be a useful addition to the field station. The land for the old field station was Mr. Newman's gift in 1907.

THE SAGE CHAPEL preacher for last Sunday was the Rev. Dr. Francis G. Peabody, Unitarian, of Harvard. The preacher for next Sunday will be the Rev. Dr. Joseph Rankin Duryee, Dutch Reformed, of New York.

LECTURES for the fortnight ending May 15 included "Immigration" by Professor Walter F. Willcox and "Ancient Hebrew Poetry" by Professor Schmidt before the Menorah Society; "Industrial Government" by Dr. William M. Leiserson, impartial arbitrator in the men's clothing industry in the Rochester, Montreal, and Baltimore markets; "Chemical Problems in Zoology" by Professor Simon H. Gage '77 before the Cornell Section of the American Chemical Society; "Factors Influencing Spreads in Prices Between Retail Cuts of Meat" by P. V. Horn before the Agricultural Economics Club; "Dwarfs and Giants" by Dr. Eugene F. DuBois, of the Medical College in New York, before the Sigma Xi Society; "The Rise of Science in Christendom" by Professor Burr, and "The Rise and Fall of the Turkish Empire" by Professor Schmidt in the series on the history of Civilization; "Alternating Current Automatic Block Signaling" by S. M. Day, principal assistant engineer of the General Railway Signal Company, of Rochester, before the Ithaca Section of the American Institute of Electrical Engineers; "Philosophies of Might" by Professor Frank Thilly, before the Ethics Club; an address by Robert J. Eidlitz '85, of New York, before the College of Architecture; and "Personal Observations in Germany and Austria" by Dr. John L. Elliott '92 with informal talks by others before the Ethics Club on the occasion of its tenth anniversary.

Tuition Is Raised

Increase to \$250 in Endowed Colleges Is Approved by the Trustees

Because of necessary increases in the University budget for the academic year 1921-22, the tuition in the Colleges of Arts and Sciences, Architecture, Law and Engineering has been increased to \$250 commencing with the first term of next year. The tuition increase was made necessary by the fact that the University has used every cent available during the last few years for the payment of salaries, and it has not been possible for the departments; physical plant, equipment, maintenance, and operation of the University to develop normally.

The entire income from the Semi-Centennial Endowment must be used for increases in professional salaries; so it is necessary for Cornell to raise its tuition to meet the demands of increased operating expense, necessary improvements to the physical plant, slight additions to personnel, and numerous other needs. There has been no appreciable increase in the income from invested funds for general University purposes since before the war, while many items of the University's expenditures have been doubled or trebled.

In announcing the tuition increase Cornell is following, rather than leading the way. Tuition at other colleges and universities for next year is as follows: Columbia, approximately \$250; Dartmouth, \$250; Harvard, \$250; Massachusetts Institute of Technology, \$300; University of Pennsylvania, \$250 and \$300; Princeton, \$250, an increase being considered; Yale, \$300.

In order that no hardship may be worked on members of the classes of 1922 and 1923 who made subscriptions to the Semi-Centennial Endowment as a part of their class memorial last year and who are either wholly or partly self-supporting so that the increase in tuition will have to be borne by them personally, the Trustees have provided that such undergraduates may, upon making written request, have the principal amount of their endowment subscription reduced by the amount of the increased tuition paid.

It was pointed out by the Trustees that any such reduction would mean reduction in the amount of the class memorial and if taken advantage of by undergraduates to whom such relief was not vital, might impair the stability of the class professorships which have already been established by the Trustees, subject to lapse in case the requisite amount is not paid in or the interest paid thereon.

The tuition at Cornell, after the increase, will still pay only approximately half of the cost to the University of the education of each student. The cost for each student at Cornell is about \$500 a year. The difference between the cost and what is paid in tuition is borne by the endowment of the University and income from other sources.

MEDICS GATHER.

The Medical College in New York announces Alumni Day on May 16. The program includes clinics and lectures throughout the day, a luncheon at the College, and a banquet in the evening. President Albert W. Smith '78, Ex-President Schurman, Professor James Ewing, and alumni of the College will speak at the banquet. William C. Thro '07, is chairman of the alumni committee.

WOMEN RECEIVE MME. CURIE

As announced in our issue of April 14, Cornell women are to be active in the reception given by college women of the United States for Mme. Marie Curie in Carnegie Hall, New York, May 18 at 4.30. Besides Professor Martha Van Rensselaer, '09, who was mentioned in our first announcement, Dr. Marguerite T. Lee '94 is a member of the committee of welcome. The Cornell Women's Club of New York has taken a box at the reception, inviting, among other Cornell women, Mrs. Andrew D. White and Mrs. Jacob Gould Schurman.

College women all over the country are active in collecting \$100,000 with which to buy a gram of radium for Mme. Curie, with which she may experiment toward a cure for cancer.

713th ORGAN RECITAL

Bailey Hall, Thursday, May 12

Professor JAMES T. QUARLES, Organist

Miss GERTRUDE H. NYE, Pianist

Symphony I, Opus 20-----A. Maquaire

Allegro

Andante

Allegro

Romance sans Paroles-----Joseph Bonnet

Prælude -----Armas Jarnfelt

Andante tranquillo, from Concerto

I, Opus 15-----Edward MacDowell

Introduction to Act III,

"Lohengrin" -----Wagner

PLANS for the new Chemistry Building north of Rockefeller Hall have been approved and the Trustees have authorized immediate advertising for bids.

THE DEPARTMENT OF ECONOMICS of the College of Arts and Sciences has been divided, on the recommendation of Professor Samuel P. Orth, and one division has been named the Department of Political Science.

Professor Bennett Dies

Head of Latin Department and Noted Scholar at Cornell Since 1892.

Professor Charles E. Bennett, for twenty-nine years head of the Department of Latin, died suddenly and unexpectedly at six o'clock on the morning of May 2, of heart disease. He had complained to a friend on Friday before of not feeling well, but had gone about his tasks as usual.

Professor Bennett was born in Providence, R. I., on April 6, 1858, the son of James L. and Lucia E. Dyer Bennett. He graduated from Brown in 1878, having become a member of Delta Upsilon and Phi Beta Kappa. After teaching at Milton, Fla., and Sing Sing, N. Y., from 1878 to 1881 he pursued graduate study at Harvard, Leipzig, Berlin, and Heidelberg. From 1884 to 1889 he was principal of the preparatory department of the University of Nebraska. Then he went to Wisconsin as Professor of Latin for two years, returning to Brown in 1891 as professor of classical philology. He joined the University Faculty in the fall of 1892.

Professor Bennett's textbooks for Latin students have had a wide sale. They include "A Latin Grammar" (1895), "A Latin Composition" (1896), "The Foundations of Latin" (1898), "Latin Lessons" (1901), Caesar's "Gallie War" I-IV (1903), Cicero's "Selected Orations" (1904), "Preparatory Latin Writer" (1905), Virgil's "Aeneid" I-VI (1905), "First Year Latin" (1909), and "New Latin Composition" (1912). He also edited Xenophon's "Hellenica" V-VII (1892), Tacitus' "Dialogus de Oratoribus" (1894), Cicero's "De Senectute" and "De Amicitia" (1897), and Horace's "Odes and Epodes" (1901). He was a fruitful investigator and his "Critique of Some Recent Subjunctive Theories" (1898), "The Quantitative Reading of Latin Poetry" (1899), "The Teaching of Greek and Latin in Secondary Schools" (1900, in collaboration with Professor Bristol), and "Syntax of Early Latin" (1910-14)

THE FIRST HOME GAME OF THE SEASON

Kaw, Who Knocked a Home Run over the Clubhouse, at Bat.

Photo by J. P. Troy

have done much for the study and teaching of Latin. With Professor Hammond he translated the "Characters" of Theophrastus (1902). He was engaged in translating Horace for the Loeb Classical Library. His colleagues were planning to surprise him in June, 1922, with a volume of philological studies in his honor.

He was a member of the American Philosophical Society, the American Philological Association, of which he was president in 1907-8, the Research Club, and the Town and Gown Club. He received the degree of Litt.L. from Brown. St. Louisians representing the local or in 1904.

He was very fond of flowers, and grew a greater variety of tulips every year than any one else in this part of the country. For several years he had held an annual flower sale, giving the proceeds to a local charity.

During the war Professor Bennett was active as county chairman of the Belgian Relief Committee. More than \$5,000 was raised and over two hundred boxes of food enough to support four persons for a month were packed and sent under his supervision. His efficient work was recently recognized by the Belgian government.

On June 29, 1886, he married Miss Margaret Gale Hitchcock, of Lincoln, Neb. She survives him with four children: Harold S. Bennett of the Edgewood Arsenal, Md., Lawrence G. Bennett of New York, Miss Margaret Bennett, and Mrs. Thomas D. Hall of Potchefstroom, South Africa. He leaves also a sister, Mrs. A. Z. W. Sherman, of Hartford, Conn.

The Senior Societies Elect

Thirty-Six Juniors Accept Sprinx Head Bids; Seventeen Take Quill and Dagger

At the annual bidding by the senior societies on Tuesday morning, thirty-six juniors accepted the invitations of Sphinx Head and seventeen, those of Quill and Dagger. The list, with the activities represented by each junior, is as follows:

Sphinx Head

Raymond Saunders Ackerly, Cuba, N. Y.; captain, wrestling team; Masque, cheerleader; Kappa Delta Rho.

Ross Stockbridge Anderson, Chevy Chase, Md.; manager, Masque; Delta Kappa Epsilon.

Andrew Grey Baldwin, Brooklyn; crew; Aleph Samach; Beta Theta Pi. Charles Smith Barkeley, jr., Dayton; basketball; Chi Psi.

Donald Winslow Brown, Punxsutawney, Pa.; circulation manager, *Sun*; Delta Tau Delta.

Benjamin Burton, Rutledge, Pa.; manager, crew; Aleph Samach; Psi Upsilon.

Francis Lawton Casey, Batavia, N. Y.; manager, freshman track; Masque; Alpha Sigma Phi.

Henry Otis Chapman, jr., Woodmere, N. Y.; track; Psi Upsilon; Tau Beta Pi. James Samuel Cowan, Hobart, N. Y.; baseball; Aleph Samach; Pi Kappa Alpha.

Howard Baker Cushman, East Aurora, N. Y.; *Widow*; Aleph Samach; Beta Theta Pi.

Leslie Noyes Duryea, Auburn, N. Y.; *Sun*; Musical Clubs; Delta Tau Delta. Hogden Torrey Foster, Utica; manager, *Widow*; Phi Delta Theta.

James Vernon Frank, Poplar Bluff, Mo.; manager, *Sun*; Phi Delta Theta.

William Storm Gutwillig, Far Rockaway, N. Y.; manager, basketball; Zeta Beta Tau.

Lawrence Wibirt Hoyt, Danbury, Conn.; manager, wrestling; Beta Theta Pi.

Hazlett David Hubbs, Amsterdam, N. Y.; *Sun*; Musical Clubs; Theta Delta Chi.

Carl Frank John, Milwaukee; track; Student Council; Aleph Samach; Phi Delta Theta.

Pickens Johnson, Houston, Tex.; manager, track; Aleph Samach; Pi Kappa Alpha.

Harry Rayburn Kay, Sheridan, Wyoming; football; lacrosse; Chi Psi.

Walter Paul Knauss, Poughkeepsie; football; basketball; Aleph Samach; Alpha Tau Omega.

William Hamilton Lathrop, Wayne, Pa.; track; Beta Theta Pi.

George Price Lechler, Philadelphia; football; Alpha Chi Rho.

Frank McBride, Perry, N. Y.; wrestling.

John Mathew Maloney, Brooklyn; basketball; Aleph Samach; Theta Xi.

Donald Emerson Marshall, West Hoboken, N. J.; crew; Pi Kappa Alpha.

Harry George Miner, Louisville; football; Huntington Club.

Emmet James Murphy, St. Paul; manager, football; Aleph Samach; Chi Psi.

Russell Thorn Pancoast, Miami Beach, Fla.; editor-in-chief, *Cornellian*; Phi Kappa Psi.

Jack Pope, Henrietta, N. Y.; basketball; football; Delta Tau Delta.

William Frederick Rippe, Mt. Vernon, N. Y.; captain, basketball; Pi Kappa Alpha; Tau Beta Pi.

Hubert Joseph Roemer, Toledo; editor-in-chief, *Widow*; Phi Delta Theta.

Elliott Boughton Smith, Rochester; crew; Alpha Chi Rho.

William Steele Wadsworth, Farmington, Conn.; manager, *Era*; Sigma Alpha Epsilon.

John Estabrook Wahl, Chicago; football; Sigma Alpha Epsilon.

Alanson Work Wilcox, Ithaca; editor-in-chief, *Sun*; Aleph Samach; Psi Upsilon; Phi Beta Kappa.

Charles Amos Wood, Syracuse; man-

ager, Musical Clubs; Delta Kappa Epsilon.

Quill and Dagger

Edwin Hobart Brown, Wayne, Pa.; editor-in-chief, *Era*; Seal and Serpent.

Norman Pierson Brown, Bernardsville, N. J.; track; cross country; Alpha Gamma Rho.

Robert Edward Brown, Ithaca; lacrosse; track; cross country.

Richard M. Burk, Okmulgee, Okla.; president, Masque; Kappa Sigma.

Charles Crawford Carter, Rock Island, Ill.; track; cross country; Alpha Delta Phi.

Robert Otis Davison, Bath, N. Y.; track; Sigma Phi.

William Palmer Goetz, Lancaster, N. Y.; football; Kappa Alpha.

James Bailey Harper, Philadelphia; track; cross country; Zeta Psi.

Lawrence Stephen Hazzard, Yonkers, N. Y.; manager, baseball; Aleph Samach; Sigma Nu.

Joel Watres Healy, Wilkes-Barre, Pa.; crew; Kappa Alpha.

Carl Weddigen Olney, Rutland, Vt.; crew; football; Student Council; Sigma Nu.

Hamilton Grenelle Prétat, Waterville, Conn.; manager, freshman football; Sigma Phi.

Herbert Richard Reif, Pittsburgh; manager, freshman football; Kappa Alpha.

Henry William Seney, 2d, Toledo; chairman, freshman advisory committee; Phi Kappa Psi.

George Wing Sisson, 3d, Potsdam, N. Y.; manager, *Cornellian*; Kappa Sigma.

Daniel Bursk Strickler, Columbia, Pa.; track; Student Council; Aleph Samach; Kappa Sigma.

George Hilyard Thornton, Wayne, Pa.; hockey; tennis; Zeta Psi.

SZE IN ST. LOUIS

When Dr. Sao-Ke Alfred Sze '01, Minister from China to the United States, spoke in St. Louis on April 23, Cornell men did not let him forget that he was a Cornellian and that they were proud of it. Dr. Sze was met at the station by a reception committee headed by Ambassador David R. Francis, with the mayor of St. Louis and other prominent St. Louisians representing the local organizations. The Cornellians in the committee which met him were Albert T. Terry '94, Kelton E. White '00, Alden H. Little '01, Henry T. Ferriss '02, Alvin F. Griesedieck '16, and Theodore White '10.

After breakfast at the Statler Hotel, Dr. Sze addressed a meeting of clergymen and at noon was the guest of honor at the luncheon given by the St. Louis Chamber of Commerce. In the afternoon he was the guest of honor at a reception given at the Art Museum by the women interested in China famine relief. Then he was the guest of Cornell at the annual banquet of the Cornell Club of St. Louis.

Dr. Sze was introduced by Kelton E. White '00. During dinner Alden H. Little '01 and Alvin F. Griesedieck '16 entertained with solos, with Hender C.

(Shorty) Schuyler '10 at the piano. After dinner the entire Cornell delegation attended the mass meeting, where Dr. Sze was the principal speaker, in the interest of the China famine fund. At the dinner a motion was unanimously carried that the Cornell Club of St. Louis should make a contribution from its treasury to the fund.

The next Cornell party planned in St. Louis is the annual boat ride scheduled for the latter part of May or early in June.

BOSTON HEARS ATHEARN

At the Cornell luncheon in Boston on May 9, Professor Walter A. Athearn, of Ohio Wesleyan University, and director of the survey department of the Interchurch World Movement, spoke on "Fundamentals of Education in a Democracy with Special Reference to the Smith-Towner Bill—Why It Is and What It Is."

MT. VERNON ACTIVE

The Cornell Club of Mount Vernon, itself only a little more than a year old, was sponsor for a notable banquet held on April 19 when a University Club was organized in Mount Vernon. The attendance numbered 435, with the Cornell representation leading. The speakers were former President Jacob Gould Schurman and William H. (Big Bill) Edwards, Collector of the Port of New York. J. S. Fassett, jr., '12 amused the audience with impersonations and songs which made a great hit. Among the Cornell men on the committee were Dr. Walter J. McNeill '10, Hugh E. Weatherlow '06, John M. Van Horson '16, and Albert H. White '12.

This season has been a notable one for the Cornell Club of Mount Vernon. The dance given at the auditorium during Easter Week was well attended. In its decorations and arrangement it was a replica of the traditional college prom, with all the features of university social interest.

The Mount Vernon club meets regularly on the second Tuesday of each month at 8 p. m. at 210 South Second Avenue. At the meeting scheduled for May 10 officers were to be elected.

TWO NEW PROFESSORS

The University Board of Trustees made two additions to the Faculty on April 30.

Millard C. Ernsberger '08 was elected professor of heat-power engineering in the Sibley School of Mechanical Engineering. He was born at Varick, Seneca County, N. Y., in 1862, graduated from the University of Rochester in 1888, studied law in New York City, and was admitted to the bar. He prac-

ticed law in New York City from 1891 till 1897 and then managed the illustrating department of the *New York Tribune* for two years. From 1899 till 1906 he was draftsman and designing engineer with MacIntosh, Seymour & Co., steam engine builders at Auburn, N. Y. In 1906 he entered Sibley College and graduated in 1908 with the degree of mechanical engineer. During most of his course in Sibley he was an assistant instructor and for a year after his graduation he was instructor in charge of the junior course in power engineering. In 1909 he was appointed to the newly created professorship of mechanical engineering in the University of Rochester, where he has built up a successful department of engineering.

Riverda Harding Jordan was elected to a professorship in the Department of Education to take over with other duties the work in education heretofore carried by Professor Bristol. Dr. Jordan was born at St. Joseph, Mo., in 1873. He is a graduate (B.A. and M.A.) of Yale and holds a Ph.D. from the University of Minnesota. He worked for twenty years as teacher, principal, and training school director. From 1917 till 1919 he was instructor in education and rhetoric in the University of Minnesota, and since 1919 he has been professor of education in Dartmouth College. He has published a volume entitled "Nationality and School Progress," and many pamphlets and articles relating to secondary school teaching.

PHI KAPPA PHI

At its spring meeting on May 3, Phi Kappa Phi initiated the following new members:

Faculty.

Professors Karl M. Wiegand '94 and Helen Monsch.

Graduate School.

Architecture: George Fraser, St. Paul, Minn.

Medicine: Stanley R. Burlage '17, Fredonia, N. Y.

Veterinary Medicine: Charles M. Carpenter '17, Unadilla, N. Y.

Engineering: Prudence F. Esquivel, Jaen, Nueva Ecija, P. I.; Thomas I. Matthews, Denver, Colo.

Arts and Sciences: Marion E. Blake, A. M. '18, New Haven, Conn.; Jacob R. Collins, Ithaca; Dean L. Gambel '16, Ithaca; Ernest W. Nelson, Brockton, Mass.; Melvin Nichols '18, Dayton, O.; Glen R. Morrow, Crane, Mo.; Katharine H. Van Winkle, Oakville, Wash.; Seth Wakeman, Ithaca.

Agriculture: Leslie E. Card '14, Sylvania, Pa.; Frank W. Lathrop, M.S. in Agr. '14, New London, Conn.; Carl F.

W. Muesebeck, Ithaca; Laurence J. Norton, '17, Middle Granville, N. Y.; Harry A. Ruehe, Urbana, Ill.; Louise Solberg, Kobbiervik-Drammen, Norway; Richard P. White, North Acton, Mass.; Thomas K. Wolfe, Blacksburg, Va.

The following officers were elected: President, Professor Clark S. Northup '93; vice-president, Prof. Oskar A. Johansen '02; secretary, Professor Leonard C. Urquhart '09; treasurer, Dr. Georgia L. White '06; additional members of the executive committee, Professor Roswell C. Gibbs '06 and O. L. McCaskill and S. Joseph Nadler.

BIG REUNION FOR 1911

The Spring Day reunion of the Class of 1911 promises to be well attended. At the end of last week fifty-one men had sent in reservations for the Spring Day events. The secretary, Jimmy Winslow, claims to be able to take care of a few more if they will address him at the Cornell Club, 30 West 40th Street, New York, and will do it soon. Members of the class from the South and the far West are included in the number. Winslow expects a hundred.

'16 WOMEN TO REUNE.

The women of the class of '16 will hold their five-year reunion in Ithaca Spring Day, May 21, at the same time as the men of the class, according to Katharine L. Mix, women's life secretary. In addition to the regular Spring Day attractions, opportunity will be provided for the '16 women to meet one another again.

SIBLEY RULES CHANGE.

The Sibley College of Mechanical Engineering has repealed the seventy per cent passing grade ruling, stating that a student must have at least one-half of his credited hours of work at graduation of a grade of C or above in order to receive his degree. The Faculty will reduce the number of hours which a student may carry if his work has not been satisfactory for the last term; however, no student may carry a schedule of less than fifteen hours a term.

HUBBARD MEMORIAL.

Mrs. Caroline M. Hubbard, of Geneva, New York, has given the University two thousand dollars to establish a loan fund for needy students in memory of her son, Theodore Gilbert Hubbard '97, who died at Geneva last year. The Board of Trustees voted to express to Mrs. Hubbard the University's thanks for her kindly gift.

GOVERNOR MILLER has reappointed Dr. Frank H. Miller of New York a member of the University Board of Trustees for the term ending in 1926.

LITERARY REVIEW

Sartor Resartus

Sartor Resartus by Thomas Carlyle. Edited with Introduction and Notes by Clark S. Northup '93, Ph. D. '98. New York. Harcourt, Brace and Howe. 1921. Small 8vo, pp. xxxvi, 366. Price, \$1.00.

Professor Northup rightly offers no apology for adding to the long list of editions of "*Sartor Resartus*," for most assuredly none is needed or demanded. Of books of its importance and in this commendable type of editing there cannot be too many, nor can they be too accessible. Whoever in any way induces our youth to heed the stirring and invigorating message of the rough prophet of Craigenputtoch crying in the wilderness of the sinful and heedless generation of a century ago is laudably and commendably employed, especially in view of the fact that history repeats itself and the cycle is now nearly complete. Today, quite as much as when Carlyle propounded his new clothes-philosophy, we need to learn to work, to believe, to wonder, to recognize worth, and to despise cant and affectation.

The edition before us is primarily designed for students and those who, with limited means of study and none too wide reading, approach this important work for the first time. The editor has not aimed to produce a definitive edition, nor has he added to the obscurities of the work proper the perplexities of a large mass or erudite critical and editorial apparatus.

The concise and very readable introduction contains the irreducible minimum of information necessary for an intelligent approach to Carlyle and his philosophy. It gives a brief history of "*Sartor Resartus*," its first appearance in print, its early unpopularity, the rank and position of its author, the spirit of reform and of doubt characteristic of the period of its production, the influences of Goethe and of German thought in general on Carlyle, a brief resumé of the main thoughts of the book, the sources, merits, and defects of the author's literary style, his influence in the world of thought, a tabulated chronology of his life and works, and a select list of books and articles on Carlyle and "*Sartor Resartus*."

The text is based on the edition of 1871 known as the Copyright Edition, altered in a few instances in conformity with earlier and more satisfactory readings. The pages are in a clear bold type that makes for ease and pleasure in reading. Carlyle's chapter outlines, usually printed *en masse* after the last chapter, have been very properly trans-

ferred to the heads of the respective chapters, where they are of most use to the reader.

The text proper is followed by seventy pages of concise, carefully selected, unpedantic notes, designed effectively to shed light and that most directly on the difficulties of Carlyle's many allusions and obscurities of statement, rather than to add to them the profundities of the annotator, as is too often the case in editing. While the editor owes and acknowledges a debt to the scholarly editions of Minto, MacMechan, and Parr, he has, nevertheless, infused into his notes no small amount of originality and of the results of independent study. For the most part the notes are complete and comprehensive, but not infrequently they point the way, for the benefit of the more ambitious reader, to further sources of light and help. As a rule, the intellectually curious student will find in them a very present help in the time of trouble, even in the interpretation of the somewhat uncomplimentary Zähdarm epitaph, about which he may learn from the editor's tactful translation why "there is more than the Latinity that will surprise an English reader." As a final stroke of good judgment the editor has combined Carlyle's rather brief index with a more elaborate and complete one of his own, or to speak more precisely, has extended and completed the one by Carlyle.

The reviewer, who in his feeble way has often attempted to impress students with the importance of "*Sartor Resartus*," is well pleased that a new and very attractive tool for this purpose has been put into his hands through the labors of Professor Northup, and he will in the future be assured that his yoke has been made easier and his students enlightened. He predicts that more than one teacher will own a similar debt of gratitude to the editor.

L. N. B.

Books and Magazine Articles

THE FOLLOWING appears in *School and Society* for April 23: "The German student is no longer required to wear 'evening dress' at his final examination for the doctorate. Whether he may now lay aside the 'tile hat' on this occasion is not stated. But having rid himself of the uniform of the waiter he would do well to dispense also with that of the coachman."

Jerome B. Landfield '94, in *The Weekly Review* for April 20, reviews "The Mirrors of Downing Street" by "A Gentleman with a Duster."

"The Organization of the Boot and Shoe Industry in Massachusetts Before 1875" by Professor Blanche E. Hazard is announced for early publication by the Harvard University Press.

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

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

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

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

Editor in Chief: R. W. Sailor '07
Managing Editor: H. A. Stevenson '19

Associate Editors:

Clark S. Northup '93 Bristow Adams
Bomeyn Berry '04 H. G. Stutz '07

Foster M. Coffin '12 Florence J. Baker

Business Manager: R. W. Sailor

Circulation Manager: Geo. Wm. Horton

News Committee of the Associate Alumni:

W. W. Macon '98, Chairman

M. 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., May 12, 1921

OUR OWN PARLOR BOLSHEVISTS

Much undesirable publicity has been given to Cornell in all metropolitan papers recently by the request made by two students for membership in the Communist Party of America and the query whether a student local could be established in Ithaca.

The students wrote their letter in January, 1920. It was discovered April 30, 1921, when the "party" headquarters in New York were raided. The students left the University between those dates.

As far as can be discovered these particular students were thought by their fellow students to be "parlor Bolsheviks," and were characterized as "would-be Greenwich Villagers." Apparently they were alone in their effort. There is certainly no reason to suspect that they were other than isolated cases.

It is regrettable that it is so easy for Cornell to break into print when someone makes a fool of himself. If it were as easy to get across with something useful Cornell might occupy columns every week.

We believe the alumni can safely trust

to the ingenuity of the students and the activity of the Département of Justice to prevent Cornell from becoming a hot-bed for exotics of this sort.

OBITUARY

Docia Willett Law '77

Western New York lost one of its best known, best loved, and most unusual women when Docia Willett, wife of Benedict W. Law '74, died at the age of 69 at her home near Collins, on April 10, 1921.

She received her schooling in Gowanda and Randolph, N. Y., and entered Cornell with the class of '77, completing five terms. The first sixteen years of her married life were spent in Havana, Cuba. Returning to the States in 1895 for the education of her sons, she and her family went to live in Brooklyn. While there she was a trustee and supporter of the Froebel Academy, at that time a notable innovation in primary education. In 1901, mainly as a matter of intellectual interest, she took the course of lectures on law for women at the University of the City of New York. The college year 1904-5, when her two sons were at Cornell, she spent in Ithaca and she took the short winter course in agriculture.

Mrs. Law was an early suffragist. The community house at Collins was of her inspiration and owed much to her activity and generosity. This effort to develop community spirit led directly to a larger enterprise, the endowment of the Community Organization Board at Washington, the fund being a memorial to her son, Harry Comstock Law '08, who died in 1912. In 1918, Governor Whitman appointed Mrs. Law to a vacancy on the board of managers of the Gowanda State Hospital and for the past three years she had been a very active member.

Mrs. Law is survived by her husband, her mother, two brothers, a son, Lito W. Law '05, and four grandchildren.

George B. Carpenter '06

George Briggs Carpenter was fatally injured in an automobile collision in Los Angeles, Calif., on the afternoon of Saturday, April 23, and died in the hospital that same evening, the immediate cause of death being basal fracture of the skull, which an operation, immediately performed, failed to relieve.

Carpenter was born on September 7, 1883, in Cedar Rapids, Iowa, the son of Dr. and Mrs. George P. Carpenter of that city. He prepared for college at Washington High School, Cedar Rapids, attended Coe College for a short time

and went from there to Armour Institute, Chicago, whence he came to Cornell in the fall of 1905, and entered the senior class of Sibley College, receiving his degree the following June. He was a member of Zodiac and of the Masonic Order.

After graduation Carpenter went to Los Angeles and engaged in business with his brother-in-law for a short time, but later went into gold mine development in Mexico and in Peru. For the past eight years he had been foreign trade adviser of the Merchants National Bank of Los Angeles and at the time of his death he was president of The World Traders of Los Angeles.

Besides his father, who resides in Cedar Rapids, Iowa, Carpenter is survived by his widow and three children, Jean, Catherine and Margaret, his brother, Paul Carpenter, and his sister, Mrs. Laura Smith, all of Los Angeles.

ATHLETICS

Baseball Team Wins Two

The baseball team opened the home season on Percy Field on April 26, defeating the University of Rochester by a score of 12 to 2. Rollo allowed but five hits and received effective support. The Cornell batters got to Cahill, the Rochester pitcher, for twelve hits, four of them home runs. Mayer made the circuit of the bases twice, and Kaw and Munns once each.

The team journeyed to Cambridge April 29 to play Harvard on April 30, but rain prevented that contest. There is some chance that this game may be played later.

Columbia came to Ithaca on May 4 for the first of a two-game series. Despite a determined Cornell rally in the ninth inning the New Yorkers won, 4 to 3. Rollo held Columbia to seven hits, while Cornell got nine off Price, but the Columbia pitcher had a little better support, including spectacular fielding in the eighth and ninth innings. The home team put two runs across the plate in the ninth, but a fine catch by Freeman of Davies' long hit to the left field ropes robbed Cornell of another run and an excellent chance for victory.

On Saturday May 7 the varsity defeated the University of Detroit by a score of 7 to 3, scoring six runs in the sixth inning after the visiting team had acquired a three-run lead. Maloney pitched for Cornell, allowing but two hits and striking out eight batsmen, but he was wild, issuing eight bases on balls and hitting a batter. The game was long drawn out and loosely played. Kudron, the visiting pitcher, was hit safely eight

times, Cornell bunting four hits in the sixth.

Lacrosse Doing Well

The lacrosse team defeated Colgate at Hamilton last Saturday by a score of 6 to 1. The team played much better than in the first match with the Maroon two weeks before, which resulted in a 3 to 3 tie. Cornell was far too superior in stick work, and the defense was almost air tight.

Crew Matters

The sophomore crew, now known as the first varsity eight, and the heavy freshman crew will, in all probability, represent Cornell in the triangular regatta on Cayuga Lake Spring Day. Coach Hoyle has not yet officially designated Cornell's entries for the Princeton-Yale-Cornell races, but the two eights mentioned above have shown consistent superiority to the second or heavy varsity and the light freshman crew in the "scraps" that have been held so far. The first varsity has won most of these matches decisively.

Crew development has been satisfactory, and up to the usual Cornell schedule. The crews, Coach Hoyle says, are up to the average Cornell crew at this time of the year. The boating of the first varsity eight follows:

Bow, C. F. Kells; 2, H. Garnsey, jr.; 3, N. Schaenen; 4, F. W. Fix; 5, W. B. Hough; 6, E. A. Calleson; 7, H. J. Dollbaum; stroke, E. P. Wheeler; coxswain, R. S. Millar.

The heavy freshman boat: Bow, C. J. Barr; 2, A. F. Dodson; 3, W. L. Hearn; 4, A. H. Exo; 5, A. H. Bardewyck; 6, H. L. Fates; 7, A. K. Strong; stroke, N. W. Filius.

At a recent meeting of the Athletic Association a resolution was unanimously adopted approving the admission of Syracuse University to membership in the Intercollegiate Rowing Association, carrying with it a place on the board of stewards. Columbia and Pennsylvania, the other two members of the original association, had already approved this step.

Track to Meet Penn

The track team meets Pennsylvania on Schoellkopf Field Saturday in the only dual match of the season. The Quakers are favorites for the Intercollegiate championship this year being particularly strong in the runs and sprints. The outlook for a Cornell victory Saturday is none too hopeful, but the squad has been improving steadily since the Pennsylvania Relay Carnival and a close meet is anticipated.

At the carnival in Franklin Field April April 29 and 30, Cornell representatives scored in but two events. The four-mile relay team, Harper, Strickler, McDer-

mott, and Irish, finished second to Illinois, and the one-mile relay team, Dinnois, and the one-mile relay team, Davison, Righter, H. H. Smith, and John, came in third, Syracuse winning and Penn taking second.

John R. Bangs '20, hammer thrower and shot putter on the varsity team while an undergraduate, has been appointed assistant to Coach Moakley. Bangs will help develop the candidates for the weight events. As the javelin and discus throws will be added to next year's intercollegiate program more time and attention will be needed for the development of weight men than heretofore.

Tennis Winner

The tennis team defeated Columbia in New York City last Friday, winning five matches out of seven. The team consisted of L. W. Fisher, W. F. Cassidy, S. S. Pennock, and G. H. Thornton.

On Saturday, April 30, the team defeated Syracuse 3 to 1, winning two singles matches and one doubles. Captain Mallery, Fisher, Cassidy, and Pennock played for Cornell.

Freshmen Defeated Twice

The freshman baseball team defeated the New York University freshmen by a score of 8 to 2 in New York last Saturday. On Friday, however, the yearlings were beaten by Wyoming Seminary at Kingston, by a score of 3 to 1. They had been beaten by the same team on Percy Field April 30 by a score of 3 to 0.

Freshman Football Schedule

The freshman football schedule for next fall follows:

October 15—Kiskiminetas School at Ithaca.

October 29—University of Pittsburgh freshmen at Pittsburgh.

November 2—Wyoming Seminary at Ithaca.

November 15—Columbia freshmen at Ithaca.

November 19—Penn freshmen at Philadelphia.

PROFESSOR ALVIN C. BEAL of the Floriculture Department gave an illustrated lecture before the Century Club of Scranton, Pa., on April 21.

PROFESSOR JOHN H. COMSTOCK spoke on spiders before the Rochester Academy of Science on April 25. He said that most species in this locality are harmless.

PROFESSOR MARTIN W. SAMPSON was warmly received by the Elmira Rotary Club last month when he urged a more general reading of good literature.

DR. EUGENE DUBOIS, associate professor of medicine in New York, lectured on "Basal Metabolism" before the New Haven Medical Society on April 20.

ALUMNI NOTES

'98 CE—On January 1 the Mountain Ice Company of Hoboken, N. J., plate ice manufacturers, purchased from Edgar Johnston the plant of the Oakwood Ice Company in Orange, N. J. He remained as manager of that plant for the Mountain Ice Company. His home address is 733 Park Avenue, East Orange, N. J.

'01—Chauncey T. Edgerton is with the Crucible Steel Company, and may be addressed in care of the company, P. O. Box 11, Grand Central Station, New York.

'02 ME—Virgil Oldberg is with the Oldberg Manufacturing Company, 2661-65 East Grand Boulevard, Detroit, Mich.

'03 LLB—Alfred Huger of Charleston, S. C., has been appointed a member of the State Board of Bar Examiners by the Supreme Court of South Carolina.

'06 ME—Charles T. Wilson has announced the marriage of his daughter, Laura, to Alfred M. Darlow, on April 14 in Buffalo, N. Y. Mr. and Mrs. Darlow will be at home after June 1 at Wellsville, N. Y.

'06 ME—Horace P. Sailor is Shanghai manager for Buck and Stoddard, importers and exporters, of San Francisco, represented in China by The Han Yung Company. Mr. and Mrs. Sailor (Sarah M. Bailey '09) live at 5 Yu Yuen Road, Shanghai, China.

'07 CE—A son, William J. Turner, jr., was born on March 6 to Mr. and Mrs. William J. Turner of Rancagua, Chile. Turner is assistant general manager of the Braden Copper Company at Rancagua.

'10 ME—A son, Rollo Kimball Blanchard, jr., was born on March 10 to Mr. and Mrs. Rollo K. Blanchard, 50 East Forty-second Street, New York.

'12 CE—Henry A. Schwedes is proprietor of a one-hundred-car garage in Newark, N. J., and lives at 191 Nesbit Terrace, Irvington, N. J. He has been a member of the board of trustees of the Irvington Free Public Library for the past seven years.

'12 AB—Felix Sachs is now at the St. Joseph Sanatorium, Albuquerque, N. Mex. He was formerly at the Tucson, Arizona, Sanatorium.

'12 BArch—Mr. and Mrs. M. S. Galvin have announced the engagement of their sister, Miss Fanny P. Freedman, to Charles C. Colman, son of Mr. and Mrs. E. A. Schwartzberg, of Cleveland, Ohio. Miss Freedman is a member of the class of 1921 at the College for Women, Western Reserve University. Colman is practicing architecture, with of-

LEHIGH VALLEY TRAIN SERVICE

FOR

Spring Day and Class Reunions

Ithaca, May 20th==21st==22nd

The Lehigh Valley is the convenient route to and from Ithaca. Cornelians from Greater New York, Long Island and New England find it particularly so as subways, Long Island trains, elevated, surface and bus lines bring them directly to the Lehigh Valley's New York terminal—the PENNSYLVANIA STATION, 7th Avenue and 32nd Street.

Passengers from nearby New Jersey points may conveniently board Lehigh Valley trains at Manhattan Transfer.

The program of events for Spring Day, Saturday, May 21st, is worthy of emphasis: The Great Round Up; Tennis Match with Michigan; Baseball Game with Yale; Important Cayuga Lake Regatta, Yale-Princeton-Cornell Varsity and Freshman and Intercollegiate Eights participating, with Lehigh Valley Observation Train following the crews. With these events and meeting your old friends to look forward to, business should be forgotten for a day and arrangements made to climb aboard the Lehigh Valley's

SPECIAL TRAIN

FRIDAY, MAY 20

Eastern
Standard Time.

Leaving New York (Penna. Sta.).....11.50 P. M.

New York (Hudson Ter.).....11.50 "

Newark (Park Pl. Sta.).....11.45 "

Arriving Ithaca 7.30 A. M.

Compartment, Club and Standard Sleeping Cars Open for Occupancy at Pennsylvania Station, New York, after 10.00 P. M. and at Ithaca until 8.00 A. M.

Regular Trains, The Black Diamond and The Lehigh Limited, leave New York (Penna. Sta.) 8.50 A. M. and 8.10 P. M., Philadelphia 9.20 A. M. and 8.40 P. M. Eastern Standard Time.

Tickets and Pullman accommodations obtainable at any Lehigh Valley or Consolidated Ticket Office or from any of the following:

Philadelphia
P. S. Millsbaugh
Asst. Gen'l. Pass. Agent
1142 Widener Building
Phone:
Locust 6650-6651

New York
J. F. Andrews
Asst. Gen'l. Pass. Agent
110 W. 42nd St.
Phone:
Bryant 4211-4212

Newark
H. Martens, Jr.
Div. Pass. Agent
Kinney Bldg.
Phone:
Market 7754

Lehigh Valley Railroad

The Route of The Black Diamond.

ices at The 1900 Euclid Building, Cleveland, and is also associated with the firm of The Christian, Schwartzberg and Gaede Company, industrial engineers, of Cleveland.

'12 ME—A daughter, Elizabeth Jane, was born on February 15 to Mr. and Mrs. Frank B. Caldwell, 740 North East Avenue, Oak Park, Ill. Caldwell is second vice-president of the H. W. Caldwell and Son Company, of Chicago, engineers, founders, and machinists.

'12 LLB—Matthew Carmel was married on April 14 in London, England, to Erica, daughter of the Rev. A. A. Green. Mr. and Mrs. Carmel will live at 43 Arkwright Road, Northwest, London.

'13 BS—On February 15 Bernard W. Shaper became farm adviser for the San Bernardino Valley Bank; he is also secretary of the San Bernardino County Farm Bureau. Following his discharge from the service on January 13, 1919, as first lieutenant with the 21st Infantry, he was appointed farm adviser for San Bernardino County, Calif., serving from April, 1919, until February, 1920, when he became business manager of the Holio-Hill Farm. He was married on March 31, 1920, to Miss Helen Waite Stimson (Wellesley College 1912) and they are living at the corner of Eighteenth and E Streets, San Bernardino, Calif.

'13 CE—Bernard O'Connor is manager of the Sacramento, Calif., branch of the Standard Oil Company.

'14—Mr. and Mrs. Israel Unterberg, of 11 West Eighty-sixth Street, New York, have announced the engagement of their daughter, Doris, to Milton J. Powell, of New York.

'14 AB—Frederick W. Rahr is manager of the Gould Grain Company, 719 Flour Exchange, Minneapolis, Minn.

'15 AB—Joseph Silbert is manager of the Silbert-Keener, Optical Company, wholesale manufacturing opticians, with offices at 705 Brisbane Building, Buffalo, N. Y.

'15 BS—Leland A. Wood resigned as county farm bureau agent at St. Johnsbury, Vt., on June 1, 1920, to become treasurer of the Plymouth Creamery System, Inc., a newly formed cooperative corporation with a capital of \$500,000, to handle all dairy products. The corporation operates twelve creameries and condensaries in Vermont, New Hampshire, and Canada, with a distributing plant in Boston. Wood's business address is 268-274 State Street, Boston.

'15 CE—Lieut. Henry G. Lehrbach, Civil Engineer Corps, U. S. Navy, is now assistant public works officer of the 11th Naval District. His home address is 4285 Hermosa Way, San Diego, Calif.

'16 BS—Announcement has been made

of the engagement of Miss Louise Middlebrook Sayre, daughter of Dr. and Mrs. Joseph D. Sayre, of Glen Cove, Long Island, to Franklin Henry Thomas '16, of Philadelphia.

'16 AB; '17 AB—Mr. and Mrs. Arthur T. Lobdell (Elizabeth Rowlee '17) have moved from Arapahoe, Nebr., to McCook, Nebr., and are building a home there. Lobdell is assistant division engineer with the State Highway Department over southwest Nebraska, with headquarters at McCook.

'17 BS—Robert S. M. Fraser severed his connection with the Wisconsin Condensed Milk Company last November, and is now manager of the Findlay Dairy Company, Findlay, Ohio.

'18, '20 AB—Mr. and Mrs. Robert H. Fuller, of New York, have announced the engagement of their daughter, Frances Higginson Fuller, to Lawrence Victor Smith '19, of Toledo, Ohio. Miss Fuller is a granddaughter of the late George Fuller, artist, of Boston, and a niece of Rear Admiral Francis J. Higginson, U. S. N. She was graduated from Bryn Mawr in 1919. During the war Smith served as an ensign in the Navy.

'18 ME—Don D. Fitzgerald is with the Certain-teed Products Corporation, York, Pa.

'19 AB; '20 BS—Miss Elna E. Johnson '19 and Kurt A. Mayer '20 were married on August 26, 1920, and are now living at 275 Judson Avenue, Bridgeport, Conn. Mayer is assistant to the sales manager of the A. W. Burritt Company of Bridgeport.

'19 BChem—Harry Davidson is a chemical engineer with the West Penn Power Company, stationed at Springdale, Pa.

'19 AB, '20 AM—Barnet Nover is a reporter on the Buffalo News; he lives at 888 Elmwood Avenue, Buffalo, N. Y.

'20 BS—Ward A. Rodwell is an instructor in agriculture at South Dayton, N. Y.

'20 AM—Mme Kate Bradley Beziat is the wife of Associate Professor André Beziat of the department of Romance languages of Vanderbilt University. Her master's thesis was on "The Social Question in the Novels of René Bazin." She is a graduate of Vassar and has studied also at the Sorbonne and at Johns Hopkins. She is chairman of the French department at Ward-Belmont.

'20 BS; '21—Mr. and Mrs. Stanley A. Day, of 371 West Delavan Avenue, Buffalo, N. Y., have announced the engagement of their daughter, Hazel Elizabeth, to Elmore B. Stone, '20 of Dolgeville, N. Y. Miss Day is a senior in the College of Arts and Sciences. During the early part of the year Stone was with

Cornell Spring Day

Special Train Service

TO ITHACA

CORNELL LIMITED: Buffet-library car, and sleeping cars.
(Hudson Tube, 33rd St. & Broadway)
(Special connecting Hudson Tube train)

Leave New York... (11.11 P. M., Eastern Standard Time, May 20th)
12.11 A. M., Daylight Saving Time, May 21st
Leave Hoboken.... (11.30 P. M., Eastern Standard Time, May 20th)
12.30 A. M., Daylight Saving Time, May 21st
Arrive Ithaca..... (6.00 A. M., Eastern Standard Time, May 21st)
7.00 A. M., Daylight Saving Time, May 21st

LACKAWANNA LIMITED: Observation parlor car, dining car and coaches.

Leave New York..... (10.00 A. M., Daily, Eastern Standard Time)
11.00 A. M., Daylight Saving Time
Leave Hoboken..... (10.20 A. M., Eastern Standard Time)
11.20 A. M., Daylight Saving Time
Arrive Ithaca..... (5.20 P. M., Eastern Standard Time)
6.20 P. M., Daylight Saving Time

TO NEW YORK

LACKAWANNA LIMITED: Observation parlor car, dining car and coaches.

Leave Ithaca..... (12.15 Noon, Eastern Standard Time, Daily)
1.15 P. M., Daylight Saving Time
Arrive Hoboken..... (7.12 P. M., Eastern Standard Time)
8.12 P. M., Daylight Saving Time
Arrive New York..... (7.25 P. M., Eastern Standard Time)
8.25 P. M., Daylight Saving Time

NEW YORK EXPRESS: Through sleeping cars.

Leave Ithaca..... (10.00 P. M., Eastern Standard Time, Daily)
11.00 P. M., Daylight Saving Time
Arrive Hoboken..... (6.57 A. M., Eastern Standard Time)
7.57 A. M., Daylight Saving Time
Arrive New York..... (7.15 A. M., Eastern Standard Time)
8.15 A. M., Daylight Saving Time

HUDSON TUBE TRAINS OPERATE DIRECT BETWEEN THE LACKAWANNA TERMINAL AT HOBOKEN AND 33RD STREET AND BROADWAY, NEW YORK; ALSO TO CORTLANDT STREET, NEW YORK; AND TO THE ERIE AND PENNSYLVANIA STATIONS AT JERSEY CITY.

Any **LACKAWANNA** Ticket Agent will gladly co-operate with you in securing, not only Pullman space, but also any information you may desire regarding Cornell Spring Day plans and arrangements at Ithaca.

In the event you are not conveniently located near a **LACKAWANNA** Ticket Office, write or phone **JOHN L. HOMER**, General Eastern Passenger Agent, **LACKAWANNA RAILROAD**, 112 West 42nd Street, New York City ('Phone Bryant 2052 or Rector 8200).

For Travelers

—as necessary as baggage—

"A·B·A" American Bankers Association Cheques

Facts About "A·B·A" Cheques

- they are universally used and accepted
- your countersign in presence of acceptor identifies you
- if lost or stolen they cannot be cashed
- safer than money, more convenient than personal cheques
- issued by banks everywhere in denominations of \$10, \$20, \$50 and \$100

BANKERS TRUST COMPANY
New York City

the Onondaga Milk Producers' Cooperative Association, in Syracuse, N. Y., and is now teaching agriculture in the High School at Monticello, N. Y.

'20 AB—Thompson N. Wakeley has recently become associated with Elston and Company, investment bankers, at 71 West Monroe Street, Chicago, and is making his permanent home in that city.

'20 LLB—Dana C. Smith was married on April 12 to Miss Rosamond DuBois Hagen, of Minneapolis, who was his Junior Week guest in 1920. Walker Smith '20 was his brother's best man, and Hulet P. Smith '22, another brother, was one of the ushers. They will travel in Europe until July, after which they will make their home for a year or two in Westwood, Calif., where Smith will be in the employ of the Red River Lumber Company.

'21 BARCH—Frederick R. Steffens is working for the new Roger Black Corporation, doing rendering and designing.

NEW MAILING ADDRESSES

'93—George E. Howard, 208 East Main Street, Butler, Pa.

'94—William G. Kranz, 10600 Quincy Avenue, Cleveland, Ohio.

'99—Thomas C. McElroy, Essex Block, Minneapolis, Minn.

'00—Edward A. McCreary, 160 Claremont Avenue, New York.—Erwin Marx, 2562 Observatory Avenue, Cincinnati, O.

'01—Richard A. Tissington, in care of O. V. Vatet, 475 Fifth Avenue, New York.

'02—Jerome W. Rosenthal, 59 Allen Street, New York.

'03—Herbert P. Atherton, 318 Main Street, Springfield, Mass.

'04—Major Phillips H. Mallory, 124 Oxford Street, Cambridge, Mass.

'05—Walter A. Kuhlmeier, 550 Surf Street, Chicago, Ill.

'06—Gustave Engel, 201 West Seventy-ninth Street, New York.—Hugh L. Gillis, 615 East Seventh Street, Jamestown, N. Y.

'07—John B. Drew, Kirkwood, N. Y.

'08—Edwin R. Jackson, 51 Deerfield Street, Buffalo, N. Y.

'09—Jacob Y. D. Fry, 650 West Lehigh Avenue, Philadelphia, Pa.—Lewis Henry, 313 Realty Building, Elmira, N. Y.

'10—Gonzalo C. Fernandez, 68 Hudson Street, Hoboken, N. J.—Jesse J. Gibbs, 11 Erie Avenue, Hornell, N. Y.

'11—Everett H. Hunt, 236 Main Street, Buffalo, N. Y.

'12—Mrs. Ray L. Hahn (Elizabeth A. Steer), 404 Eddy Street, Ithaca, N. Y.

'13—Harold S. Bennett, Edgewood

When You Weigh— Do It Accurately

with

CHATILLON SPRING SCALES

Our complete line includes scales for weighing, assorting, counting, multiplying, estimating, measuring, testing, and every other purpose for which scales can be used.

Only the highest grade materials assembled by skilled workmen, are employed in the manufacture of Chatillon Scales.

A card request will bring Catalogue C. A. 2.

JOHN CHATILLON & SONS

ESTABLISHED 1835

85-99 CLIFF STREET NEW YORK CITY, N. Y.

"General Manager!"

"THESE words buzzed joyously in my ears. But as I looked about me at the mahogany and plate glass of my new office, a sudden fear gripped me. Would I be equal to my new duties; not in the sense of my mental capacity, but physically? It was a big job. It meant heavy responsibilities, constant alertness, body and mind attuned to high productive effort.

"Could I stand the strain? During the hard, ambitious years I had devoted to the interests of the Company, I knew I had overworked, and neglected myself physically.

"I could see that under this new burden of responsibility and work, less than ever was I going to be able to devote time to keeping fit. I might fail in the job if I neglected it for play — and I might fail if I stuck too closely to it.

"My contact with my fellow officers revealed them to me as men always in condition, forceful, energetic. And I resolved to ask them the secret of it. Each of the

four gave the same answer — *keep the system clear of waste matter — avoid constipation.* Every one of them was using Nujol.

"The president himself told me, 'Constipation takes more from the business world than any other disease or influence. Many times the victim does not know he has it; often when he does appreciate his condition, he tries to treat it with pills, salts, castor oil, or mineral waters—which upset the system and tend to make the constipation chronic. There is only one safe and sane treatment for constipation.

"This is the Nujol treatment, based on a new principle propounded by Sir Arbuthnot Lane, an eminent English doctor, and recommended now by physicians far and wide. Nujol merely softens the food waste so that it passes naturally out of the system. It does not cause nausea or griping, nor interfere with the day's work. I take it consistently myself, and I know it is used almost universally by prominent business men'."

Nujol *For Constipation*

REG. U.S. PAT. OFF.

Sold by all druggists in sealed bottles bearing the Nujol trade mark.

Mail coupon for booklet "Constipation—Autointoxication in Adults", to Nujol Laboratories, Standard Oil Co. (New Jersey), Room C, 44 Beaver Street, New York City. (In Canada, address Nujol, 22 St. Francois Xavier Street, Montreal.)

Name

Address

ITHACA ENGRAVING Co.

"An Excellent Engraving Service"
Library Building, 123 N. Tioga Street

GOLDENBERG & SON

Merchant Tailors
111 N. Aurora St., Ithaca

"Songs of Cornell"
"Glee Club Songs"
All the latest "stunts"
and things musical
Lent's Music Store

A Full Line of Drugs
Rexall Products and Toilet Articles

KLINE'S PHARMACY
114 N. Aurora St., Ithaca.

KOHM and BRUNNE
Tailors for Cornellians
Everywhere

222 E. State St., Ithaca

THE SENATE
Solves the Problem for Alumni
A Good Restaurant
MARTIN T. GIBBONS
Proprietor

E. H. WANZER
The Grocer

Successor to Wanzer & Howell

Quality--Service

NOTICE TO EMPLOYERS

The Cornell Society of 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

165 Broadway New York City
Room 2602—Mr. Harding
Phone Cortland 4800

Arsenal, Edgewood, Md.—Mrs. Everett B. Wilkinson (Irene B. Osterkamp), Box 447, Glenwood Springs, Colo.—Leslie B. Young, 1426 Columbia Road, Washington, D. C.

'14—Alex W. Keller, 60 Bedford Street, Stamford, Conn.

'15—George Fleckenstein, 556 Califor-

ina Street, Stratford, Conn.—Frank L. St. John, 7 Butler Place, Garden City, Long Island.

'16—George L. Cooper, in care of the Miller Rubber Company of New York, 121 Duane Street, New York.—Lyman W. Davison, 55 Hanson Place, Brooklyn, N. Y.—J. Donald McCutcheon, 330 North Craig Street, Pittsburgh, Pa.

'17—Charles J. Rowland, in care of the Walton School of Commerce, 225 North Michigan Boulevard, Chicago, Ill.—Ruth Starr, 412 West Pedregosa Street, Santa Barbara, Calif.

'18—Juan M. Bertran, P. O. Box 135, Huncacoo, Porto Rico.—J. H. Cable, Box 773, Newton, Goose Creek, Texas.—Edwin D. Friderici, 81 Homestead Park, Newark, N. J.—John L. Sprague, in care of Henry S. Sprague, 100 Prospect Street, Providence, R. I.

'19—W. H. Blew, 738 Park Place, Niagara Falls, N. Y.—Merwin J. Finkelstein, 73 Riverside Drive, New York.

'20—J. Scott Eiler, 1266 North Negley Avenue, Pittsburgh, Pa.—James E. Fuller, 43 Orchard St., East Hartford, Conn.—S. Alice McNulty, 608 Woodlawn Avenue, Buffalo, N. Y.

CORNELL is among the universities listed which will exchange collegiate sporting news by wireless with Brown.

A SHORTER

SHORTHAND SYSTEM IN TEN EASY LESSONS

This course covers ten easy lessons which will enable the Student, Professor, Journalist, Doctor, Lawyer or anyone seeking a professional career, to go thru life with 100 per cent efficiency.

THIS COURSE

Is short and inexpensive, and is given with a money back guarantee if not satisfied.

SEND THIS CLIPPING TO-DAY

PYRAMID PRESS: PUBLISHERS

1416 Broadway,
New York City.

Gentlemen:—Enclosed herewith is \$5.00 for which kindly send me your shorthand course in ten easy lessons by mail. It is understood that at the end of five days, I am not satisfied my money will be gladly refunded.

Name -----

Street -----

City and State -----

Heggie's

Are your fraternity and society pins in good order for the reunion? We still make them at the old stand.

R. A. Heggie & Bro. Co.

136 E. State Street
Ithaca, N. Y.

The Corner Bookstores

Will continue to serve you in the same prompt and efficient way. Our reorganization has been effected and our mail business will be carried on as usual.

Write us about your needs for books, stationery, and engraving.

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.,
Manufacturers.

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

*Men at the top
prefer them — and
men on the way up
can afford them.
20 for 25¢*

FATIMA CIGARETTES

*"Nothing else
will do"*

In the early morning hours
Miss Springtime bathed the
flowers with dew and
breathed to them the mes-
sage that they bring to you.

We deliver flowers every-
where by telegraph.

—
The Bool Floral Co.

215 East State Street

Ithaca, N. Y.

"The House of Universal Service"

When You Think of Cornell

And want something expres-
sive of your University and
the days you spent here,
write to us and we will fill
your orders, by sending just
the article you desire. If
we haven't the item you ask
for, we will get it for you,
if it is obtainable.

Rothschild Bros.
Ithaca

Lang's Palace Garage

Is situated in the center of Ithaca
117-119 East Green Street

It is absolutely fireproof.
Open day and night. Com-
modious 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

Moving Day

Are You Coming to Ithaca on Spring Day?

SPRING DAY is the pleasure day of the college year. It is the day when more come to Ithaca than for any other event. Souvenirs are wanted, candy is wanted, and last but not least is the book "Concerning Cornell". You see that half an hour is not too much to allow for your visit to the Co-op. Come in, even if you only want information. :: ::

Cornell Co-op. Society

Morrill Hall

Ithaca, N. Y.