

CORNELL ALUMNI NEWS

TELEPHONE CONVENIENCE

puts to sea!

Just as your telephone saves time ashore, so it now saves countless hours for yachtsmen off-shore.

They need not put into port to call home or office, when Western Electric's radio telephone is aboard. In areas served by land stations, on both Atlantic and Pacific coasts, they can be connected with other telephone subscribers just as they can at home.

Sturdy and dependable, the sea-going telephone is one of the more recent additions to Western Electric's large family of sound-transmission products. Like all the others, it is an outgrowth of 55 years' of experience as manufacturer for the Bell System.

Western Electric
LEADERS IN SOUND-TRANSMISSION APPARATUS

CORNELL ALUMNI NEWS

Subscription price \$4 per year. Entered as second class matter, Ithaca, N. Y. Published weekly during the college year and monthly in July and August

VOL. XL, NO. 15

ITHACA, NEW YORK, JANUARY 20, 1938

PRICE, 15 CENTS

HEINICKE IN ROCHESTER

Professor Arthur J. Heinicke, PhD '16, head of Pomology, spoke at the regular luncheon of the Cornell Club of Rochester January 12. He told of the beginnings and growth of the Pomology Department, and mentioned the assistance it receives from Engineering, Physics, and Chemistry. He described, "in fascinating detail," some of the problems and accomplishments in research.

At the previous week's luncheon, J. Sheldon Fisher, curator of the Rochester Historical Museum, spoke on "Popularizing Local History."

'28 PLANS REUNION

More than forty members of the Class of '28 met at dinner at the Cornell Club of New York January 13, to make plans for the ten-year reunion in Ithaca June 17, 18, and 19.

Edward G. Johnson, chairman pro tem of the organization committee, presided and tentative plans were laid and committees chosen. Dr. Lyman R. Fisher of Ithaca was chosen general chairman of the reunion committee. He will be assisted by an executive committee consisting of Johnson, James E. Hubbell, Tudor Bowen, and H. Victor Grohmann. Regional chairmen for various sections of the country will be chosen and at this meeting H. Stanley Krusen was chosen chairman of the Metropolitan New York district.

Since the Class of '28 has never had a real reunion, extensive plans are being formed to make this an outstanding success. The Class of '28 in the New York area will hold another dinner meeting April 28, to report progress and to make final plans for the big reunion in June.

ECONOMISTS BREAKFAST

This year's Cornell breakfast, during the economics association meetings in Atlantic City, N. J., December 29, at the Chalfonte-Haddon Hall, was attended by sixty-nine alumni. They included both members of the various staffs at Ithaca and a large number of Cornellians from other institutions.

Toastmaster was Howard J. Stover '28 of the Farm Foundation. Each of the speakers told of activities of Cornell men and women in their own localities and with whom they were familiar. They were Edward H. Thomson '09, president of the Federal Land Bank of Springfield, Mass.; John B. Shepard '07 and Paul V. Kepner, Grad '31, of the United States Department of Agriculture, Washington, D. C.; Andron B. Lewis, PhD '33, of the Farm Credit Administration, Washington, D. C.; Professor George F. Warren '03, Agricultural Eco-

nomics, and Josephine Kremer, Grad, from the University; Elton B. Hill, MS '27, of Michigan State College; and Ernest C. Young, PhD '21, of Purdue University.

Professor Paul S. Williamson, PhD '34, Agricultural Economics, was in charge of arrangements.

ALUMNI GREET FACULTY

Five members of the Law School Faculty who were in Chicago for the Christmas recess meetings of the American Law Schools Association were entertained at luncheon December 30 by a group of Law alumni. The guests were Professors Robert S. Stevens, Horace E. Whiteside '22, Lyman P. Wilson, William H. Farnham '18, and Lewis W. Morse '28; the hosts, James P. Harrold '93, David F. Matchett '94, Claire W. Hardy '11, Clifford C. Pratt '28, John C. Trussell '28, Walter L. Emerson '30, and Henry E. Gardiner '31.

SPRING DAY MAY 21

Culminating months of Campus speculation about the fate of Spring Day, President Day announced last week that it had been approved for May 21, to be under the absolute control and jurisdiction of a Faculty marshal, presumably to be designated by the Faculty committee on student activities.

Following a considerable amount of adverse comment on last year's celebration, a committee was appointed by the President to consider the matter. It is the recommendation of this committee, ratified by the committee on student activities, which has now been approved. It is further provided that all Spring Day activities except the parade shall be held on Schoellkopf Field; that if a parade is held it shall be confined to the Campus and shall not include commercial vehicles or displays; and that no liquor or beer shall be brought into or sold on the grounds. It is generally agreed that this year's Spring Day will be a trial to determine whether Spring Day shall be a day of wholesome student fun, or shall be abolished.

The general committee is composed of Colonel Waldo C. Potter, Commandant, and Major Merle H. Davis, of the ROTC; Professors Charles L. Durham '99, Latin, and Herbert H. Wherzel, Plant Pathology; and David M. Crawford '38 and David F. Sanders '38; with Henry S. Godshall, Jr. '36, assistant director of physical education and athletics, as chairman. Sanders is chairman of an undergraduate committee appointed by the Student Council to work out the details of Spring Day, subject to the approval of the marshal-of-the-day.

COLORADO CELEBRATES

Cornell Club of Colorado celebrated Founder's Day with a dinner at the University Club in Denver, January 11. Because of the illness of the president, Charles Lahr '15, Herman F. Seep '30, vice-president, presided. The principal speaker was Dr. George Norlin, president of the University of Colorado, who took as his subject "A Fighting Faith."

CASADESUS ENJOYED

Robert Casadesus, French pianist, was enjoyed by an audience of 1600 persons January 11, in the third of the Bailey Hall series of University concerts. His program opened with five selections by Rameau, in which the vigor and definition of his performance were at once apparent. In "Carnaval" by Schumann he demonstrated capably a wide versatility of playing. Next followed the "Polonaise in F Sharp Minor," "Berceuse in D Flat Major," and "Tarantelle in A Flat Major," of Chopin. Six preludes by Debussy, which closed the program, held the audience completely attentive, leading the artist to remark to an interviewer later that such attention could be had "only in an educated audience."

He and Mrs. Casadesus were house guests for two days in Ithaca of Louise C. Titcomb, AM '36, who studied with him in 1924 at the American Conservatory at Fontainebleau, France.

NEW ST. LOUIS OFFICERS

Cornell Club of St. Louis celebrated Founder's Day with a dinner at Garri-velli's Restaurant, January 11. President Harry R. McClain '02 introduced James Conzelman as the guest speaker. Author, composer, raconteur, and musician, Conzelman is also coach of football at Washington University, and he reviewed the highlights of the last season. Entertainment was furnished by the Kibitzer Singers and Musicians and by "Pappy Harmon from Idaho," comedian and stump speaker who nominated William P. Gruner '07 for treasurer of the GOP.

The importance of subscribing to the ALUMNI NEWS was emphasized, and Forrest W. Boecker '34 was put in charge of a solicitation campaign.

New officers were elected, with Henry F. Chadeayne '18, president, succeeding McClain; Theodore A. Eggman '28, vice-president; V. V. Netchvolodoff '32, treasurer; Boecker, secretary; and Elmer Rae '13, recorder.

At a St. Louis Club luncheon January 5, at the Missouri Athletic Club, Robert P. Butler '05, president of the Cornelian Council, was guest of honor.

\$81,000 IN NEW GIFTS Keeffe '24 To Join Law School

President Day announced last week the receipt by the University of an anonymous gift of \$71,300, to be used for salaries, and three contributions made by alumni to existing funds. Stanton Griffis '10, University Trustee, added \$4,907.76 to the Griffis Fund established in 1935 and maintained by members of his family. John L. Senior '01 forwarded from Miami, Fla., the sum of \$2,619.69 contributed by members of the Class of '01 to the Sao-Ke Alfred Sze Fund, established at the thirty-five-year reunion of the Class to honor their classmate, the income to be used "in aiding worthy, industrious, but needy Chinese students in securing an education." The Fund now totals \$3,119.69. Jansen Noyes '10 added \$2,200 to the fund he established last year with a gift of some \$8,700.

The Trustees have accepted the resignation of Professor Henry W. Edgerton '10, Law, effective January 31, when he will leave to become Associate Justice

of the Circuit Court of Appeals of the District of Columbia.

Not to fill the resulting vacancy, but as an addition to the staff, Arthur J. Keeffe '24 has been appointed assistant professor of Law, beginning at the opening of the second term. He will assist in carrying out a supplemental method of instructing third-year Law School students through solution of actual problems in corporation law, trusts and estates, business regulation, jurisprudence, and insolvency, and next year will give a course in Federal procedure. Prominent as a Varsity debater, he received the AB in 1924 and the LLB in February, 1926, and since 1926 has practiced law in New York City with the firm of Hilbank, Tweed, Hope, and Webb.

FOOTBALL IN CLEVELAND

Sixty-five members of the Cornell Club of Cleveland enjoyed motion pictures of the Cornell-Pennsylvania football game at the regular weekly luncheon at the Mid-Day Club, January 6.

THE FOUNDER'S STATUE IN THE SNOW

OBSERVE FOUNDER'S DAY With Campus Reception

The University community celebrated the 131st anniversary of the birth of Ezra Cornell January 11 with a special program on the Chimes at noon, the placing of a simple wreath on his statue, a special news broadcast with a quartet from the Glee Club singing favorite songs, and a Founder's Day reception in Willard Straight Memorial Room after the Bailey Hall concert in the evening.

In the receiving line, and greeting nearly 900 students, members of the Faculty and their families, and townspeople, were President and Mrs. Day and four grandchildren of the Founder, Mrs. Charles L. Taylor, the Misses Dorothy Cornell and Mary E. Cornell, and Charles E. Cornell, with Mrs. Cornell. Other descendants who were guests of honor were Mrs. Franklin C. Cornell, the widow of Franklin C. Cornell '89, another grandson; her daughter, Miss Margaret Cornell; and three great-grandsons of the Founder, James A. Cornell '40, Perry Cornell Goodspeed, Jr. '40, and William E. Cornell '40, with his wife.

Jervis Langdon '97, University Trustee, and Mrs. Langdon came from Elmira as house guests of President and Mrs. Day, and for the concert, and attended the Founder's Day reception.

The reception was sponsored by the Student Council, the Women's Self-Government Association, and the board of managers and women's activities committee of Willard Straight Hall. The student members of these organizations introduced the guests through the receiving line, served refreshments, and generally acted as gracious and efficient hosts and hostesses. Its importance may be judged by the fact that the evening was unanimously voted by the WSGA Council as not to count as a "night out" for undergraduate women who attended.

The regular Sunday afternoon program of the Radio Guild preceding Founder's Day was a dramatization of Ezra Cornell's life, ending with a salute from the five continents represented by students at the University.

A hitherto unpublished letter written by the Founder May 26, 1872, to the Rev. William M. Cornell, a distant relative, was unearthed on Founder's Day. In it he said, humorously, "I believe you are the first Presbyterian minister who has not consigned us to purgatory for our infidelity . . . or perchance you may be sliding down the same declivity to perdition that we are. I should be sorry to see the whole family of Cornells on the broad road to ruin."

The letter continues, in part:

"You enquire if we have any provision by which a young man from Boston can be received into Cornell University free of charge. I answer no. I purposely avoided all provisions that should make Cornell University a charity school. At

the same time I did organize it on a far better basis for the class of young men you refer to. The charges are made nominal—only \$45 per year for all fees and expenses of tuition and lectures, use of library, etc., etc. and opportunities are presented by which students can earn enough by their own labor to pay the \$45 and much more towards their board and other expenses, if they will, thus placing at their disposal the opportunity to secure a first class education without sacrificing their manhood.

"The University has paid near \$40,000 already to students for their labor in the shops, on the farm, and in the printing office and other departments. By this means many students have earned by their own labor money enough to pay all expenses. Few however, comparatively, will do so well—many will not work at all. Our labor system is voluntary, and we pay those who work all they earn."

NORTH COUNTRY WOMEN

The recently organized Cornell Women's Club of Northern New York had a tea November 20 at the home of Mrs. Frederick D. Norton (Evelyn Ringrose) '33, in Watertown. Olive A. Kilpatrick '27, president of the Club, presided. Mrs. Oscar Agne (Eloise Irish) '27, reported on a recent trip to Ithaca for a conference with the Federation of Cornell Womens' Clubs.

ALUMNI BUSINESS LEADERS

B. C. Forbes, writing in the twentieth anniversary issue of *Forbes Magazine*, December 15, 1937, on "Business Leadership—Yesterday, To-day, and To-morrow," mentions five Cornellians among the "typical towering corporation executives and other leading American men of affairs to-day." They are Myron C. Taylor '94, chairman, United States Steel Corporation; George O. Muhlfeld '97, president, Stone & Webster; Walter C. Teagle '00, chairman, Standard Oil Company of New Jersey; Floyd L. Carlisle '03, chairman, Niagara Hudson Power Company; and Roy W. Moore '12, president, Canada Dry Ginger Ale Co.

Comparing to-day's business leaders with those of twenty years ago, Forbes finds that: "They have become more conscious of their social responsibility . . . They are less individualistic, better teamworkers. . . . A larger percentage are college-bred. . . . A greater proportion have sprung from the legal profession. . . . Rule-of-thumb managerial methods have been supplanted by the most diligent efforts to evolve scientific methods, to substitute ascertainment of facts for 'hunches', to gauge probabilities rather than trust to guesswork. . . . Executives rather than 'employers' guide the destinies of American industry to-day—hired men rather than 'proprietors' or 'rugged individualists'."

CAMPUS MODEL GUIDES NEW DAM

Alumni Direct Construction from Beebe Lake Studies

Few of the skaters enjoying the ice on Beebe Lake these winter days realize that the water under their feet is having important effect overnight in the construction of a great power dam 500 miles away in Virginia.

While work on the new Clayton Dam on New River near Radford, Va. goes forward day by day, the details of its construction are being determined from observations made by Cornell engineers, working with an exact scale model in a channel off Beebe Lake. The particular problem being studied is how to prevent excessive "scouring" of the stream bed below the dam under varying water levels such as are encountered in New River. Its maximum flow is about the normal flow over Niagara Falls, and the lowest, a level 27½ feet less. At extreme low water, the scouring effect at the "toe" of the dam, if not corrected, would soon eat away the river bed and eventually the foundations of the dam itself. To find out how to prevent this, the experimenters at Ithaca are placing step-like baffles on the apron of the model dam, their curved and overhanging edges designed to interrupt the flow of water, turn it back upon itself, and break its force before it can act upon the bed of the river. Their placing with respect to each other and to the dam is the immediate subject of experiment.

The model, built exactly in scale of

one foot to twenty feet of its counterpart in Virginia, was set up under the general supervision of Colonel Frederick W. Scheidenhelm '05. With Daniel W. Mead '84 he is consulting engineer on the Clayton Dam being built for a hydroelectric plant of the Appalachian Power Company, subsidiary of American Gas and Electric Corporation. It consists of a twelve-foot-wide channel and dam, the latter built largely of wood with galvanized iron surface, its spillway and apron exactly as worked out for the Clayton Dam. Water from Beebe Lake is regulated in exact proportion to the "head" in the reservoir in Virginia, and governed to the dam by three gates, hand operated. Below is 240 feet of stream bed, covered with screened gravel, in which the effects of the water are studied. Water level below the dam is kept proportional to that in New River at various stages by sliding board "pickets" at the lower end of the channel.

The south wall of the channel below the dam is of heavy reinforced glass, and alongside it, in a board shack built into the solid rock, observations are taken which are telephoned nightly to the engineers' offices in New York City, and there translated daily into instructions for the job on New River.

The glass wall and its facing channel wall are laid off with strips of adhesive tape, the horizontal strips marked with

MODEL DAM OFF BEEBE LAKE GUIDES CONSTRUCTION IN VIRGINIA

From within a rough shack set deep into the rock alongside the channel, Cornell engineers study through glass walls the effects of erosion which are put into the daily construction of a huge power dam on New River 500 miles away. At top, above the water, is Arthur N. Vanderlip '24, resident engineer in charge of the model; below, left to right, Colonel Frederick W. Scheidenhelm '05 of New York City, consulting engineer on the Clayton Dam being built near Radford, Va.; Professor Ernest W. Schoder, PhD '03, Hydraulics, consultant; and Arthur W. Simpson '20, assistant resident engineer.

Photo by Fenner

actual elevations as they are at the job, and the vertical ones at scaled intervals to assist in charting results. As water is let into the dam it churns and boils over the baffles, rises and turns upon itself, and flows off down the stream bed. After it is regulated as to head and tailwater level and these conditions carefully noted, it runs for one hour.

Through the glass and on the surface, the action of the water is carefully noted and described at all stages by Arthur N. Vanderlip '24, resident engineer in charge, and at his side Arthur W. Simpson '20, his first assistant, makes copious notes and diagrams reporting exactly what takes place. General handy man, carpenter, and assistant draughtsman is John W. Shoemaker '32, and Professor Ernest W. Schoder, PhD '03, Hydraulics, is consultant; with Colonel Scheidenhelm a frequent and active visitor. Simpson is the son of another distinguished Cornell engineer, the late George F. Simpson '79.

After each one-hour test the water is drawn off and the contour of the stream bed carefully measured and charted, for the effects of that particular position of the baffles and water level. Then the baffles are placed slightly differently, water levels again regulated, and the whole process is repeated, each observation carefully timed and charted. Through it all there is constant interchange of reports and instructions from the cold, damp shack below the Beebe Lake channel to the engineers' offices in New York, and from there to the great dam on New River.

Colonel Scheidenhelm received the AB degree in 1905 and the CE in '06. He has been associated with many large hydro-electric and power projects all over the country; is the inventor of the anchoring wall now generally used in dams; winner of the Fuertes gold medal of the Engineering College, the Thomas Fitch Rowland prize of the American Society of Civil Engineers, and the Distinguished Service Medal of the War Department for his services in France, where he commanded the 26th Engineers. He holds a commission as Colonel in the Engineers Reserve Corps, USA. His daughter, Jean E. Scheidenhelm, is a Senior in the Arts College.

The Beebe Lake model, Colonel Scheidenhelm says, is the largest of its kind ever built. Besides its use to guide the construction of the Clayton Dam, it has become also a practical laboratory of the University where students and Army engineers at Ithaca are frequent and interested visitors.

QUINN IN ELMIRA

Mose Quinn, assistant coach of football, was the speaker at the luncheon of the Cornell Club of Elmira at the Elmira Country Club, January 12. He accompanied his talk with motion pictures of the Cornell-Princeton game.

About ATHLETICS

BASKETBALL WINS, LOSES

The basketball team wins its Eastern Intercollegiate League games the hard way.

Defeated by Dartmouth, 56-38, on January 10, the team came back to win from Columbia, 45-43, last Saturday, achieving victory in the last seven minutes of play. One week earlier, as previously noted, the team had defeated Princeton, 41-40, in an overtime game.

Five free throws, coupled with field goals by Foertsch and Co-captain Wilson, pulled Cornell out of a one-point deficit, 36-37, as Columbia closed with three scattered field goals. Cornell had held what appeared to be a commanding lead, 27-20, at halftime.

The victory, gained before some 1,800 spectators in the Drill Hall, was definitely an upset. Columbia, undefeated in six games, including two League contests, lacked height, however, and Cornell maintained a comfortable lead most of the first half, after trailing once, 3-1, and being tied twice, 3-3 and 8-8.

Captain O'Brien of Columbia gave a remarkable demonstration of field and foul shooting in the first half, caging 13 points without a miss. But Co-captain Rich and Foertsch kept Cornell ahead with 10 apiece. From the 8-8 deadlock, a free throw and goal by Foertsch and McDonald's 2-pointer put Cornell ahead, 13-8. Cornell held that margin until Rich's goal increased it to 7 points at the half.

Anderson and Naylor, the Columbia forwards, took over the scoring task in the second half, as O'Brien left the game with four personal fouls. Their sharp-shooting cut Columbia's deficit to one point, 32-31, but a spurt by Cornell on Vaughan's 3 points and Anderson's free throw left the home team with a 35-32 advantage with nine minutes to play.

Foertsch and Naylor added single shots just before a Columbia rally produced 4 tallies and the advantage, at 37-36. Foertsch dropped a goal. Fouled as he scored, he converted, only to have Anderson tie the count at 39-all with a double-decker. Polzer scored his only point of the game, from the free throw line, and Wilson scored a "sleeper" goal for another 3-point margin. Macioce cut it to one, but McDonald and Foertsch tossed in three free throws in a row for 45-41. Naylor's goal ended the scoring.

Against Dartmouth, Cornell's offensive was virtually useless. Apparently tired from their overtime struggle with Princeton two nights before, the players lacked co-ordination and had poor success in shooting and passing. Dartmouth's speed early put Cornell in the

hole, the Indians holding a 31-20 advantage at halftime. It was a parade from then on, with Dudis, the giant Dartmouth center, the top scorer with 14 points although he played only half the game.

The box scores:

CORNELL (45)					
	G	F	P	FC	FM
Foertsch, f	5	8	18	1	7
Rich, f	5	2	12	4	0
Vaughan, f	1	1	3	1	1
Wilson, c	2	0	4	1	0
McDonald, g	1	3	5	3	0
Polzer, g	0	1	1	2	0
Leonard, g	1	0	2	4	0
Liebman, g	0	0	0	0	0
Totals	15	15	45	16	8

COLUMBIA (43)					
	G	F	P	FC	FM
Anderson, f	4	4	12	3	1
Rafal, f	0	0	0	2	0
Naylor, f	3	4	10	3	3
Macioce, c	2	3	7	3	0
Leggett, c	0	0	0	0	0
Retano, g	0	0	0	2	0
Geiger, g	0	0	0	1	2
O'Brien, g	5	4	14	4	0
Wolff, g	0	0	0	0	0
Totals	13	15	43	18	6

Score at half: Cornell 27, Columbia 20.
Referees, Norton and Kearney

CORNELL (38)					
	G	F	P	FC	FM
Vaughan, f	0	0	0	3	0
Rich, f	2	1	5	1	1
Foertsch, f-c	2	4	8	1	5
Liebman, f	0	0	0	1	0
Moody, f	0	0	0	0	0
Wilson, c	4	3	11	1	1
Pressing, c	0	0	0	0	0
McDonald, g	4	1	9	3	1
Polzer, g	1	1	3	3	1
Leonard, g	1	0	2	2	0
Beutrell, g-f	0	0	0	0	0
Totals	14	10	38	15	9

DARTMOUTH (56)					
	G	F	P	FC	FM
Cortone, f	1	0	2	0	1
Thomas, f	5	3	13	1	2
Hanna, f	1	0	2	1	0
Macy, f	0	0	0	0	0
Dudis, c	4	6	14	2	0
Sullivan, c	4	0	8	1	0
Batchelder, g	5	3	13	3	3
MacLeod, g	0	0	0	3	1
White, g	1	0	2	2	1
Stewart, g	1	0	2	0	0
Totals	22	12	56	13	8

Score at half-time: Dartmouth 31, Cornell 18. Referees, Sinnott and Kearney.

Thus ended the second week of the League campaign, with Cornell sharing second place with Columbia and Harvard:

	W	L
Dartmouth	3	0
Cornell	2	1
Columbia	2	1
Harvard	2	1
Pennsylvania	1	1
Princeton	0	3
Yale	0	3

Dartmouth, judged by its one-point victory over Harvard and easy wins over Cornell and Yale, appeared to be the League's outstanding team.

Freshmen, J-V's

Nineteen points by Bennett, Cornell right forward, meant little as the Syracuse freshman basketball team defeated the Freshman five, 50-32, at Syracuse last Saturday. Cornell held the Orange to a 6-point lead, 21-15, in the first half, but Syracuse, with Twiford the high scorer with 18 points, won going away after a Cornell rally early in the second half had earned a 24-22 lead over the Orange.

The Freshmen also lost to Oneonta Normal School, 34-28, last week.

The Junior Varsity team on Saturday won its second consecutive game from Ithaca College, 30-21, in a game preliminary to the Varsity contest in the Drill Hall.

ALL SKIERS BUSY

The Varsity A and Freshman skiing teams won victories last week end, with the Varsity B team placing third in a New York State invitation meet at Saratoga Springs.

The Varsity A skiers defeated Penn State and Colgate in triangular competition in the Caroline hills. The Freshmen won from Colgate, 268.4-262.1.

Captain Carl-Eric Beve '39 of Stockholm, Sweden, won the cross country race and placed second in the slalom. Dana B. Waring '39 of Ithaca won the downhill race as Cornell amassed 300 points.

For the Freshmen, Jonathan B. Fisher, Jr. of Rocky River, Ohio, won the slalom and downhill events, and Frederick A. Potter, Jr. of Saranac Lake captured the cross country test.

SWIMMERS ALL WIN

First victory ever scored by a Cornell swimming team over the University of Rochester was achieved last Saturday, 41-34, in the Rochester pool. The defeat snapped an eight-meet Rochester victory succession.

The relay team of Raymond R. Critchlow '40 of Trenton, N. J.; John B. Edwards '39 of Grosse Pointe, Mich.; William G. Luke, Jr. '39 of Pelham, and Captain Robert D. Cloyes '38 of Cleveland Heights, Ohio, clinched the victory in the final event.

Freshman swimmers scored their second victory over the Elmira YMCA team last week in a meet in Elmira, 37-19. The medley relay trio of Thomas J. Reddington of Wilkes-Barre, Pa.; Fred H. Morris of Rochester; and Charles W. Webb of Clifton Springs, set a new Elmira pool record of 1:50.9 for 180 yards.

BEAT PRINCETON AT POLO

The ROTC polo team ended a five-game losing streak Saturday night, defeating Princeton in the Riding Hall, 27-22. New rules provide that instead of deducting ½ point from the score of a team making a foul, the team fouled gets a free shot for the goal, to count

one point if made. The distance from which the shot is tried, and whether goal is guarded or not, is set by the referee, depending upon the importance of the foul.

Captain Arthur B. Christian '40 of Elmira, playing at No. 2, scored 17 goals. Walter P. Naquin, Jr. '38 of Kukuihaele, Hawaii, rode at No. 1 and Robert S. Young '39 of Lexington, Ky., at No. 3 for four periods. They were replaced by Merton F. Gerhauser '39 of Chagrin Falls, Ohio, and Robert C. Taber '38 of Newfield, respectively, in the last two. Stephen J. Roberts '38 of last year's team officiated at the microphone, and Captain John R. Pitman, Jr. was referee.

UNIVERSITY CHAMPIONS

Boxing

One upset marked the annual University boxing championships in the Old Armory last week as William T. Fine '40 of Canastota won a decision over last year's Varsity captain, Ira W. Wilson '38 of Brooklyn, in the 145-pound class. Wilson last year held the 155-pound championship.

Three others retained their crowns, Alexander R. Early '39 of Edgewood Arsenal, Md., outpointing John G. Rowe '41 of Rochester in the 118-pound division; and Moses L. Goldbas '39 of Utica, 135-pounder, and heavyweight Frederic V. Siemer '39 of Buffalo, by default, there being no other contenders.

Other new champions, in addition to Fine, are:

155-pound class: Arthur H. Jette '40, Cohoes, by decision over William G. Graney '40, Binghamton.

165-pound class: David C. Peace '41, Rydal, Pa., by decision over Lendrum DeW. Hooker '40, Winnetka, Ill.

175-pound class: Louis Grossman '39, Brooklyn, by decision over George Dexter Grant '39, Redfield.

Wrestling

Sophomores and Juniors captured major honors in the University wrestling championship matches. Five of the bouts ended in falls.

The summaries:

118-pound class: William H. Latham '39, Rochester, threw Harry K. Crandall '41, Wilawana, Pa., with a double armlock, in 10:45 (overtime).

126-pound class: Robert H. Mathers '40, Brookline, Pa., won decision over Carlton O. Blackmore '39, Akron.

135-pound class: Morton A. Serrell '40, Elizabeth, N. J., threw Russell S. Oaks '38, Angelica, with figure-four scissors and barlock, in 1:38.

145-pound class: Gerald E. Oaks '39, Angelica, threw Alfred C. Kuchler '39, La Grangeville, with figure-four scissors and half-nelson, in 9:58.

155-pound class: Richard J. Lindo '40, Panama, Republic of Panama, won decision over Charles N. Hunt '39, Akron.

165-pound class: William D. Kiehle '40, East Orange, N. J., threw Edwin W. Riggs '41, Schenectady, with half-nelson and armlock, in 7:53.

175-pound class: William A. Leavitt '39, Gabriels, threw Jack J. Siegel '38, New York, with half-nelson and crotch hold, in 7:08.

Unlimited class: Achilles L. Jeannopoulos '40, New York, won decision over William R. Harrison '41, Bantam, Conn.

ODDS AND ENDS

Ten members of the combined Cornell-Princeton track team have been invited to participate in meets in South Africa after the international meet with Oxford and Cambridge in London next July. Passage has already been booked for the Cornell-Princeton team to England. . . . Perry Lewis, writing in the Philadelphia Inquirer, has selected this team of Cornell football greats: Frank W. Cool '97* center; Elmer I. Thompson '09 and William J. Warner '05, guards; Frank L. Sundstrom '24 and Bernard J. O'Rourke '10, tackles; Joseph W. Beacham '97 and Murray N. Shelton '16, ends; George R. Pfann '24, quarterback; Edgar L. Kaw '23 and Raymond D. Starbuck '01, halfbacks; and Charles Barrett '16, fullback.

* Writer Lewis refers to Cool '97 as a center. Cool played in the backfield. Lewis may have meant, instead, Willard C. (Gib) Cool '16. —Ed.

Fencing Coach Georges Cointe, in an interview: "People sometimes refer to fencing as a 'sissified' sport, but they soon change their minds after wielding a foil for a few minutes against a capable opponent. Anyone who can fence for a half-hour without pause for rest is a superman." . . . Warwick McCutcheon '40 of Ashland, Ky., who throws the weights on the track squad, is the son of Kenneth C. McCutcheon '15, former track captain. . . .

Football Attendance

The 1937 football team played before 183,490 persons, official figures from the Department of Physical Education and Athletics reveal. The total admissions by games:

Penn State*	5,967
Colgate*	12,267
Princeton	35,243
Syracuse*	14,706
Yale	37,568
Columbia*	13,156
Dartmouth	14,121
Pennsylvania	50,462

* home games

A GLANCE BACKWARDS

Ten years ago: Basketball—Cornell 52, Niagara 31; Cornell 28, Rochester 30.

Twenty years ago: The 1918 football schedule listed games with Oberlin, Williams, Colgate, Carnegie Technical Institute, Penn State, New York University, Michigan, and Pennsylvania—all but Pennsylvania at Ithaca.

Thirty years ago: Cornell accepted an invitation from Harvard to row at Cambridge in the Spring.

POULTRYMEN of thirteen States numbering at least 1,000 are expected for the summer conference of the Northeastern Poultry Producers' Council, to be held at Cornell for the first time, June 22-24.

YEAR-END STATEMENTS

Among the year-end statements from leading business men and industrialists published by Metropolitan newspapers and financial journals are noted those by two University Trustees, Myron C. Taylor '94, chairman of United States Steel, and Neal Dow Becker '05, president of Intertype Corporation.

Taylor declared, "It is difficult for most of us to believe that the recession is more than temporary," and is quoted as saying:

"Concerted action by the men and women of commerce and industry must and will set in motion the wheels which symbolize work, wages, comfort, and happiness. The government was never intended to take their place in the field of progressive individual effort or planning. To shift our burdens to its shoulders, as many would do, would mean the end of individual freedom. Neither should government interfere, deter, or discourage us in our efforts to conquer the ills from which we suffer."

Becker was quoted as follows:

"The big danger in this country is that we may before long find ourselves (to the surprise of many) living in a Fascist or pseudo-Fascist state, with industry and agriculture controlled by a gigantic bureaucracy in Washington and private enterprise choked and stifled. The trend in that direction is unmistakable. The unfortunate tendency of Congress to legislate first and think afterward can easily land us in an unhappy situation from which we shall be unable to extricate ourselves."

Two Professors Write

To the New York Sun special issue of January 8, "The Voice of Business," two other Cornellians contribute. Edwin W. Kemmerer, PhD '01, professor of international finance in Princeton University, writes on "The Outlook for Our Money," and Professor James E. Boyle, Rural Economy, on "Taking Care of the Farmer."

From Professor Kemmerer's article the following is quoted:

"Gold at the present time is the only standard that offers for a long time to come any reasonable prospect of becoming a real international standard on a large scale. If our wasteful post-war nationalism is to be broken down, as I believe it must be, and if we are to have again a reasonable system of international trade and finance, it is highly important that the leading countries of the world shall again all have the same monetary standard. For this important position in international affairs the gold standard is the only candidate that has any chance whatsoever of election.

"The immediate problem before the world, therefore, is not a national problem of creating a substitute for the time-honored gold standard, but an international problem of making that stand-

ard a better standard. This opinion, I believe, is prevailing increasingly among intelligent people in advanced countries."

And this from Professor Boyle's:

"It is a calamity of the first magnitude to lose our foreign markets for agricultural products. Prior to the Farm Board days we were exporting 60 percent of our cotton, 40 percent of our tobacco, 35 percent of our lard, 20 percent of our wheat, not to mention exports of dairy and poultry products, citrus and other fruits, and rice. To win back lost foreign markets is a long, slow job, resting primarily in increasing our output and decreasing our cost of production. The AAA and the pending crop controls do the opposite: decrease output and increase cost of production. It is the clear teaching of all history that wheat and cotton should be matters of commerce and not matters of administration. It is the clear teaching of history that enforced scarcity will make a depression permanent. It is painfully obvious to the detached and critical observer that three more years of crop control will merely cause the American farmer to exchange one set of ills for another which is greater."

LITERARY SPECULATIONS

(R. B. in "State and Tioga," *Ithaca Journal*)

Having spent a good portion of our life on or around a college campus, we are naturally interested in the phenomena of higher education and we've always been fascinated by the odd bits of revealing information that manage to creep in to the annual report of the President and the exhibits attached thereto.

We've just been pursuing with profit the annual report of the librarian of Williams College. They have a place in the library up there, apparently, where the students can drop in between classes for a bit of casual reading—where they can reach books down from the stacks and look them over without going to the desk and making out a card. The librarian has been checking up on what the boys read under such circumstances. Ernest Hemingway's "Sun Also Rises" was taken down twice, he says, while no less than 49 Williams students read between classes Bruller's "Twenty-one Delightful Ways of Committing Suicide." One boy selected "Pilgrim's Progress" as against 69 who preferred the collected works of John Held, Jr. The Encyclopaedia Britannica was consulted once and 19 Williams men took out Houston's "Frankie and Johnny."

We are inclined to respect the broad literary interest of Williams men as disclosed by the annual report, but what really fascinates us is that librarian. Imagine the intellectual curiosity, the professional enthusiasm, that spurred him on to do all the scholarly peering around the corner of the stacks and over student's shoulders!

PHI KAPPA PHI INITIATES

One hundred eight new members of Phi Kappa Phi, national honorary scholastic society, were initiated January 13 by the Cornell chapter. At the dinner following, in Martha Van Rensselaer Hall, they and members of the chapter were addressed by President Day, as toastmaster; by Willis H. Carrier '01, the only alumnus member elected; and by Professor Herbert A. Wichelns '16, Public Speaking, on behalf of the chapter; Professor Karl M. Weigand '94, Botany, for Sigma Xi; Professor John W. MacDonald '25, Law, for Phi Beta Kappa; and George C. Brainard, Jr. '38, for Tau Beta Pi.

Carrier, chairman of the board of Carrier Engineering Corporation, was honored for his noteworthy contributions in the field of air conditioning. His address dealt with "Contributions of Science to Industry."

Of the initiates, eight are members of the Faculty: Professors Floyd K. Richtmyer '04, Physics and Dean of the Graduate School; George B. Upton '04, Engineering; Albert H. Wright '04, Zoology; Lewis Knudson, PhD '11, Botany; J. Nelson Spaeth '19, Forestry; Paul W. Gates, History; Frederick B. Hutt, Poultry Husbandry; and Riverda H. Jordan, Education.

Among the forty-five students in the Graduate School elected to Phi Kappa Phi, nine took their first degrees at Cornell: Ray F. Pollard '15, Malcolm B. Galbreath '26, Emily M. Duntz '28, Charles E. Cladel '29, Marion A. Wood '30, Herbert S. Hurlbut '32, Ethel Bernstein '35, Fredlee M. McNall '35, and Orville W. Terry '35.

Fifty-four undergraduate members were elected to the society, of whom twenty are in Arts and Sciences, twelve in Agriculture, five in Mechanical Engineering, four in Home Economics, three each in Hotel Administration and Law, two each in Architecture, Civil Engineering, and Electrical Engineering, and one in Veterinary.

VETERINARY ALUMNI HERE

Alumni of the Veterinary College to a number greater than one-fourth of all those who have graduated from the College since it opened in 1896 came back for the thirtieth annual Conference for Veterinarians, January 6 and 7. Among the nearly 300 who registered at the two-day conference were 252 alumni of the College. They included two or more representatives of every Class since 1900, and seven members of the first three graduating classes of the College.

At the closing dinner in Willard Straight Hall, Dr. Myron G. Fincher '20, president of the Veterinary Alumni Association, presented to the University a portrait of Dr. Denny H. Udall '01, senior member of the active College Faculty. Like five of its six predecessors,

all presented by alumni, this portrait, the work of Professor Olaf M. Brauner, will hang in the Veterinary College Library. Accepting the portrait for the University, President Day said:

"I am proud of the Veterinary College. There is none better, anywhere. From the beginning it has not been content to devote itself to the mere training of practitioners. I hope the College will continue to maintain its interest in research."

Dr. Udall has won international recognition for research lately in bovine mastitis, and will shortly receive leave of absence from the University to deliver a series of lectures on that subject before the Veterinary Society of Great Britain.

Besides lectures and demonstrations by members of the College Faculty and staff, the professional program included Professor Floyd K. Richtmyer '04, Physics and Dean of the Graduate School, and participation by Drs. Frank Breed '11, of Lincoln, Nebr., Adrian M. Mills '20 of Plainsboro, N. J., James R. Varley '20 of New Brunswick, N. J., Clarence N. Cramer '23 of Evanston, Ill., Clarence P. Zepp '19 of New York City, Louis A. Corwin '19 of Jamaica, and Leonard J. Desson '19 of Rochester.

NEW YORK WOMEN

Dr. Emily Hickman '01, professor of history at New Jersey College for Women, and prominent worker for the cause of peace, spoke on "What is Our International World, Today?" at the annual Founder's Day meeting of the Cornell Women's Club of New York, held Tuesday evening, January 11, at the Barbizon Hotel. Marion Quell '26 was chairman for the evening, and Katherine R. Buckley '01 introduced Dr. Hickman.

BUFFALO HAS BOYS

One hundred-forty Cornell men met for luncheon at the Buffalo Athletic Club the last day of 1937, when the Cornell Club of Buffalo entertained undergraduates home for their vacation. Eighty-three students were there as guests. Harry E. Harding '05, as chairman of the luncheon committee, presided, and introduced as the principal speaker Dr. Albert H. Sharpe, one-time coach of Cornell football, baseball, and basketball. Other speakers were Franklin R. Brown '07, president of the Club, Herbert R. Johnston '17, secretary, his son, Richard W. Johnston '41 and Charles A. Horton '40.

Neil M. Willard '18 led the singing, and the orchestra of Charles G. Seelbach '19 provided the music.

NEW SERIES of broadcasts from the University's Station WESG, Thursdays at 3:30, will include interviews with coaches, members of the Faculty, prominent visitors and returned travellers, and musical, literary, and dramatic presentations by the Radio Guild.

NOW, IN MY TIME!

By Romeyn Berry

DEAR MR. BERRY:

I was looking up something in the late W. T. Hewett's History of Cornell University this morning and I ran across the names of some intercollegiate debaters of your time (perhaps the heyday of debating)—names which caused me to consult the latest Who's Who in America and to wonder about those old sayings "The child is father of the man" and "As the twig is bent the tree's inclined."

On December 12, 1902, at Ithaca, Floyd L. Carlisle '03, et al, of Cornell upheld against Richard Warren Barrett, et al, of Pennsylvania the proposition "that the present tariff on the raw materials of iron and steel, such as pig iron, bar iron, rails, steel ingots, etc., is justified on the ground of the protection of American industry against foreign competition." Mr. Carlisle is now chairman of the board of the Niagara-Hudson Power Co., the New York Edison Co., the Consolidated Gas Co., etc., etc., and Mr. Barrett is general counsel of the Lehigh Valley Railroad. Mr. Barrett's side won.

On April 3, 1903, Messrs. Neal Dow Becker '05, William Lynn Ransom '05, and Edward Elway Free '06 of Cornell put on starched shirts and contended in the presence of a New York City audience that a method of electing United States senators by popular vote would be preferable to their election by State legislatures. They lost. The judges gave the verdict to a Columbia team which included Joseph A. A. Burnquist, afterwards Governor of Minnesota, and Arthur Garfield Hays, at present national director of the American Civil Liberties Union.

On December 18, 1903, at Philadelphia, there was an argument between Pennsylvania and Cornell boy orators on the proposition "that aside from the question of amending the Constitution it is desirable that the regulating power of Congress should be extended to all corporations whose capitalization exceeds \$1,000,000." The Pennsylvania boys were for busting the trusts, but the judges were persuaded by the sober conservatism of the Ithacans, Messrs. Neal Dow Becker, William Lynn Ransom, and Harland B. Tibbetts '04. Only one of the Penn liberals of that occasion has since achieved notice in Who's Who in America. He was a young man named Scott Nearing.

On March 25, 1904, at the Lyceum Theatre in Ithaca, Messrs. Ransom and Becker stood up and declared "that the efforts of employers to overthrow the union shop in the trades now wholly or partly unionized are promotive of the interests of the laboring classes." The judges (Honorable Watson M. Rogers of Watertown, Honorable Nathan L. Miller of Cortland, and Mr. Charles Bennett Smith, managing editor of the Buffalo Courier) agreed with them. A defeated Columbia team included Mr. Arthur Garfield Hays.

WOODFORD PATTERSON '95

Poignantly does Mr. Patterson's letter bring back the dear, dead past, when debaters held the balance of power in Class politics, and one practically had to debate if he wanted to amount to shucks.

In my Freshman year I fully intended to go in for debating, but the head man in our house put a stop to that in no time. He pointed out that I'd never get anywhere in college or in after life if I

divided my efforts or frittered away my time in non-essentials.

The thing for me to do, he said, was to concentrate on learning how to throw the sixteen-pound hammer, and then I might hope to amount to something some time.

CHICAGO WOMEN

Cornell Women's Club of Chicago met for a tea January 2 at the home of Ruth I. Stone '10 in Evanston, Ill. Husbands and undergraduates were guests, and the whole company is reported to have enjoyed greatly the colored motion pictures of the Campus borrowed from the Alumni Office.

PFANN IN HARTFORD

Cornell Club of Hartford, Conn., fifty strong, met for dinner at the University Club January 3. George R. Pfann '24, Alumni Trustee, discussed many phases of the University. Motion pictures of the Pennsylvania game were shown. William S. Vanderbilt '17, president of the Club, acted as toastmaster.

So much enthusiasm was indicated in the general discussion of policies and activities that the officers look forward to the most active year in the Club's history.

STATEN ISLAND GOES AHEAD

Ray Ashbery '25, Alumni Field Secretary, was guest of honor at a dinner given by the Cornell Club of Staten Island January 11, in the Mowart Club, Saint George. About one hundred members and friends attended.

He spoke of University activities and showed motion pictures of the Campus and a football game.

This was the second meeting of the Club, recently organized. Stuart H. Richardson '25, chairman of the program committee, was in charge of arrangements.

STUDENTS IN WATERTOWN

Fifty Cornell men, undergraduates and alumni, attended the annual Christmas luncheon of the Cornell Club of Northern New York, at the Black River Valley club in Watertown, December 27. Judge Henry J. Kimball '11, president of the Club, was the toastmaster. William W. Conde, II '38, manager of the football team, spoke for the undergraduates. William B. Halladay '39 led the singing, and a quartet composed of Merle C. Bartley '30, Richard H. Taylor '20, Philo D. Clark '22, and Halladay sang several songs.

Luke A. Burns, Jr. '29, was chairman of the committee in charge, assisted by Bartley and Clarence J. Webster '31, secretary-treasurer of the Club.

Judge Kimball announced that the annual meeting of the Club will be held in February or March.

CORNELL ALUMNI NEWS

FOUNDED 1899

Published for Cornellians by the Cornell Alumni News Publishing Corporation. Weekly during the college year; monthly in July and August: thirty-five issues annually.

Subscription: \$4.00 a year in U. S. and possessions; Canada, \$4.35; Foreign, \$4.50. Single copies fifteen cents. Subscriptions are payable in advance and are renewed annually until cancelled.

Editor R. W. SAILOR '07
Managing Editor H. A. STEVENSON '19

Assistants:

RUTH RUSSELL '31 FLORA DANIEL GLASS '37

Contributing Editors:

ROMEYN BERRY '04 L. C. BOOCHEVER '12
F. M. COFFIN '12 W. J. WATERS '27

Printed by The Cayuga Press
ITHACA, NEW YORK

JUNIOR WEEK PROGRAM

With announcement last week that the band of Tommy Dorsey, "sentimental gentleman of swing," would join that of Russ Morgan to play at the Junior Prom, plans for Junior Week, February 10-12, were fairly well completed. The matter of Prom bands becomes increasingly complicated, it seems, and the Sun paid editorial compliment to the committee for engaging Dorsey, who led in a popularity vote taken among undergraduates. Later in the week the Sun announced the formation of a Special Subcommittee for Insuring the Attendance of Celebrities at the Cornell Junior Prom (SCIACCJP for short). Publicity releases from this committee and from that in charge of insuring the attendance of Cyrus the Walrus at the Beebe Lake ice carnival (now dubbed The Arctic Antics) are appearing daily.

Festivities will open officially at 2:30 Thursday, February 10, with the Varsity hockey game with Clarkson Tech on Beebe Lake. From seven to ten that evening will be the Arctic Antics, to be followed by many a fraternity house-party dance.

Friday evening at 8:45 the Musical Clubs will present a new show, "Hell's Bells," in Bailey Hall. In the Willard Straight Theatre the Dramatic Club presents the first of two Junior Week performances of "First Lady," by Katharine Dayton and George S. Kaufman, at 8:15. The Junior Promenade begins at 10:30 in the Drill Hall.

Saturday, February 12, will be given over largely to athletic events, the Varsity basketball team playing Pennsylvania at 2:30 in the Drill Hall; the Freshman wrestling meet with Wyoming Seminary at 3 in the Old Armory; and the swimming team, seen at home the first time in many years, against Penn State in the Old Armory pool at 3:30. Saturday evening at 8 the Varsity boxing team will meet University of Toronto, in the Drill Hall. At 8:15 the Dramatic Club will repeat "First Lady," and at 10:30 the Willard Straight Hall board

of managers sponsors an informal dance in Memorial Room.

Junior Week committee this year is headed by Elliot H. Hooper '38 of Long Valley, N. J., Jansen Noyes, Jr. '39 of Montclair, N. J., is chairman of the Junior Prom committee; and George M. Holley, Jr. '38 of Grosse Point, Mich., is editor and chairman of the committee which is publishing an illustrated Junior Week souvenir program.

LUNCHEONS IN DETROIT

Cornell Club of Michigan had as its speaker for the regular luncheon January 13 Dr. Y. Z. Chang, lecturer at the University of Michigan. His subject was "The Significance of the Far Eastern Conflict." The previous week Thomas F. Willmore, resident executive in Detroit of Standard Statistics, Inc., spoke on "The Business Decline of 1937 and Prospects for 1938."

CHICAGO IS ACTIVE

Cornell Club of Chicago at its regular luncheon January 13 cruised to the West Indies via motion pictures supplied by the Cunard-White Star Line.

Alfred H. Hutchinson '09, Alumni Trustee and chairman of the Club's secondary school committee, together with several recent graduates, answered questions about Cornell and showed motion pictures of the Campus at the "college day" of New Trier High School in Winnetka, Ill., the afternoon and evening of January 15.

DRAMATISTS EXPERIMENT

The Laboratory Theatre presented January 14 and 15 a novel experiment in a play without visible actors, without stage settings, scenery, or costume. It was "The Fall of the City," written in verse by Archibald MacLeish for the radio, and performed in Ithaca for the first time on the stage. Voices came through a central panel, decorated impressionistically, on the Willard Straight Theatre stage, to carry the action of the play. As a group project of Professor Drummond's class in advanced dramatic production, the casts of characters for the two presentations were not announced.

To open each evening, the Dramatic Club presented "No! Not the Russians," by Osmond Molarsky, a one-act farce which won first prize in the contest conducted by Stage Magazine last year. Its depiction of a frenzied family of artists was capably presented. Special attention was attracted by a backdrop with a stylized panorama of the New York City skyline from the Palisades opposite 125th Street.

TIME MARCHES ON! Ithaca has a new custom-built patrol wagon, capable of eighty miles an hour, to replace the old "Black Maria," in use fifteen years, which *could* go thirty if forced.

COMING EVENTS

Time and place of regular Club luncheons are printed separately as we have space. Notices of other Cornell events, both in Ithaca and abroad, appear below. Contributions to this column must be received on or before Thursday to appear the next Thursday.

SATURDAY, JANUARY 22

At Ithaca: Fencing, Yale
Polo, Pennsylvania Military College, Riding Hall, 8
Motion picture, "The Spanish Earth," with commentary by Ernest Hemingway, Willard Straight Theatre, 7:30 and 9
At Princeton: Swimming, Princeton
At Annapolis: Boxing, US Naval Academy
At Potsdam: Hockey, Clarkson
At New Haven: Basketball, Yale
Wrestling, Yale

TUESDAY, JANUARY 25

At Columbus, O.: Professor E. Franklin Phillips, Entomology, at Cornell Club luncheon, Faculty Club, Ohio State University

SATURDAY, JANUARY 29

At Ithaca: University Theatre presents "The Love Parade" from Museum of Modern Art Film Library, Willard Straight Theatre, 8:15
At Philadelphia: Basketball, Pennsylvania

SATURDAY, FEBRUARY 5

At New York: President and Mrs. Day at annual luncheon Cornell Women's Club, Essex House

WEDNESDAY, FEBRUARY 9

At Hamilton: Basketball, Colgate

THURSDAY, FEBRUARY 10

At Ithaca: Junior Week begins
Hockey, Clarkson, Beebe Lake, 2:30
"Arctic Antics," Beebe Lake, 7

FRIDAY, FEBRUARY 11

At Ithaca: Dramatic Club presents "First Lady" by Katharine Dayton and George S. Kaufman, Willard Straight Theatre, 8:15
Musical Clubs' show, "Hell's Bells," Bailey Hall, 8:45

Junior Promenade, Drill Hall, 10:30

At New York: Fencing, NYU

At East Orange: Polo, 112th Field Artillery

SATURDAY, FEBRUARY 12

At Ithaca: Basketball, Pennsylvania, Drill Hall, 2:30

Freshmen wrestling, Wyoming Seminary, Old Armory, 3

Swimming, Penn State, Old Armory Pool, 3:30

Boxing, Toronto, Drill Hall, 8

Dramatic Club repeats "First Lady," Willard Straight Theatre, 8:15

Informal dance, Willard Straight Hall, 10:30

At New York: Fencing, Columbia

At State College: Wrestling, Penn State

At Princeton: Polo, Princeton

MONDAY, FEBRUARY 14

At Ithaca: Farm and Home Week begins
University Theatre presents "Four Horsemen of the Apocalypse" from Museum of Modern Art Film Library, Willard Straight Theatre, 8:15

TUESDAY, FEBRUARY 15

At Ithaca: Farm and Home Week concert, University Orchestra with Mme. Claire Alcée, soprano, Bailey Hall, 8:15

WEDNESDAY, FEBRUARY 16

At Ithaca: College of Agriculture Alumni Association meets, Willard Straight, 5:30
President Day at alumni banquet, Agriculture and Home Economics, Willard Straight, 6:15

At Hamilton: Hockey, Colgate

FRIDAY, FEBRUARY 18

At Princeton: Fencing, Princeton
At Cambridge: Basketball, Harvard

ON THE CAMPUS AND DOWN THE HILL

PETTY THIEVERY has been bothering some lately in a few unprotected fraternity and sorority houses in Ithaca. The culmination came last week, however, when a Campus night watchman, Joseph J. Edsall, was hit in the shoulder and painfully bruised by a heavy metal box thrown at him out of the shrubbery in front of the Veterinary College as he was making his rounds at 2 a.m. His assailant got away, but the next day it developed that the office of Professor Howard J. Milks '04 in James Law Hall had been entered that night, and this box, containing about \$20, had been taken. Now the Campus police office has the box, but the thief, at this writing, is still at large.

THAT PIECE from the Associated Press about the Cornell professor who avoids domestic discord by sleeping in the cold side of the bed and hangs sheets of aluminum foil on the wall of the room to reflect back his own body heat, has several interesting connotations. It was gleaned by the science editor of the AP who spent several days here recently with the Director of Public Information, and not, as might be supposed, from a professor of air conditioning (see the ALUMNI NEWS December 16, 1937). It came from one who deals with an entirely unrelated science. Apparently there is, at Cornell, free interchange among the Faculty of the results of their scientific experimentation!

SUNDAY EVENING in Willard Straight Hall Professor Paul Weaver, Music, discoursed on "The Style of Debussy" during coffee hour, and the musical, earlier, was an organ recital by Professor Luther M. Noss in Sage Chapel. Two days last week, Charles (Show-Me-A-Shot-I-Can't-Make) Peterson of the National Billiards Association packed 'em in the game room on the second floor, appearing here for the third year.

FARM AND HOME WEEK this year, February 14-19, promises more than 400 different events, including lectures, demonstrations, the State wood-chopping contest, and varied other entertainment. Mrs. Franklin D. Roosevelt and Governor Herbert D. Lehman will be here again, and President Day is the featured speaker for the Agriculture-Home Economics banquet, to be held in Willard Straight Hall February 16. The printed program will be available on request at the College of Agriculture the last week of January.

THREE UNDERGRADUATES, it develops, spent an interesting if unsuccessful Christmas recess searching for pirate gold in the swamps and jungles of southern Florida. Merton S. Barrus '39,

ONE ADVANTAGE of the new basketball rules, which make the game a lot faster than it used to be, is reported by our predecessor in this space. Traveling to New York after a Drill Hall game recently with an official, R. B. reports a remark by that gentleman that the boys are now so busy keeping up with the game there is no time for airing personal grievances, either among themselves or with the officials. Afterwards in the showers, he says, the players are too tired from the fast pace to argue or care about anything except getting home and to bed.

whose father is professor of plant pathology, was the diver, organizer of the Finger Lakes Salvaging Company, and leader of the expedition. His companions were Lewis I. Knudson '38, son of the Botany professor, and Eugene S. Koshkin '40, likewise of Ithaca.

JAPANESE BOYCOTT committee was organized in Ithaca last week, with Dr. Chester C. Greene, Jr., Classics, as chairman. It will conduct a campaign of public education against the purchase of Japanese goods.

DANIEL J. O'KANE, JR. of Great Neck is the winner for last year of the cup presented annually by Alpha Zeta for the highest Freshman scholarship in Agriculture. His average for thirty-three credit hours was 89.69 percent. He is majoring in Bacteriology, is not a fraternity member, lives in Sheldon Court, and last year was a faithful aspirant for the Freshman crew.

SAGE CHAPEL PREACHER January 23 will be the Rev. Halford E. Luccock of Yale Divinity School.

LECTURES for the week include Dr. H. R. Lillie of Corning Glass Works, experiments and colored motion picture demonstration of "Stress Phenomena in Glass as Observed Optically," January 17; Dr. George B. Cressey, professor of geology and geography in Syracuse University, an illustrated lecture, "Soviet Science in Siberia," on the Jacob H. Schiff Foundation January 19; and F. D. Newbury, economist, Westinghouse Electric & Manufacturing Co., on "Some Characteristics of Business Cycles," January 21.

ROBERT J. HUFFCUT '38 of Buffalo was elected a member of the national executive committee of the American Student Union at the annual convention held at Vassar during Christmas recess. Ten undergraduates were delegates to the meeting, which reversed a former resolution supporting the Oxford oath against participation in war.

HOTEL EZRA CORNELL, this year to be conducted by Hotel Administration students in Willard Straight Hall for the thirteenth time, will be Friday, May 13, the thirteenth year in America of its managing director, Gert H. W. Schmidt '38 of Pittsford, Vt., who came from Germany. So far it has not been announced that the Class of '13 will be represented, but who said hotel men were superstitious?

BELIEVE IT OR NOT, temperature in Ithaca did not go as low as zero all last year! The lowest was three above on February 28, according to the U. S. Weather Bureau office in Roberts Hall. But 1937 was the first year this has happened since 1932. And last Tuesday the mercury went down below zero!

FIRST-YEAR STUDENT in the Law School this year is George Sutherland Elmore of Washington, D. C., a grandson of Supreme Court Justice George Sutherland, retired this week. He is a graduate of Dartmouth, last June; says he hopes to get his grandfather to visit the Campus soon.

COLLEGE OF AGRICULTURE took a prominent part in the annual meetings in Syracuse, January 5-7, of the State Vegetable Growers' Association and Empire State Potato Club and their accompanying farm foods show, with speakers, demonstrations, and exhibits. At their meetings the growers petitioned the State Legislature, by resolution, to grant the College \$45,000 for research in vegetable growing, and declared for "full maintenance of the Agricultural Extension Service."

ANOTHER BUSINESS MAN of early Ithaca passed with the death on Christmas Day of Edwin A. Wilcox, for thirty years a proprietor of Atwater's grocery. His sons, Frederick A. Wilcox '24 and Harold E. Wilcox '29, now carry on the business.

DISTINGUISHED VISITOR to the Department of Hotel Administration just before Christmas was Thomas Laughton, brother of the famous Charles Laughton, of stage and screen. Proprietor with a younger brother and his mother of a chain of hotels in Scarborough, on the east coast of Yorkshire, England, he expressed himself as "tremendously impressed with what you are doing here." He promised that "this summer I shall try to secure one of your graduates to teach us something about the making of salads," and as honorary secretary of the northern division of the British Hotel and Restaurant Association, said he should advocate "an exchange of students between our countries."

NECROLOGY

'77—GEORGE WILL ROBERTSON, September 4, 1937. He spent one year in the Optional Course. For many years he was in the hardware business in Mexico, Mo.

'79—HAROLD PRESTON, January 1, 1938, in Seattle, Wash., where he lived at 712 Thirty-fifth Avenue. He spent one year in the Arts Course. He had practiced law in Seattle since 1883, longer than any other attorney in the city. From 1897 to 1901 he was senator from Kings County to the State legislature. He conceived the Workmen's Compensation Act of 1911, which stood the test of the State Supreme Court and the United States Supreme Court and which has been used as a model by many other states.

'96 PhB, '02 PhB—CARLOTTA JOAQUINA MAURY, January 3, 1938, at her home, 50 Locust Hill Avenue, Yonkers. She had worked until last May for the Brazilian government in connection with commercial development of Brazil's natural resources. She had also worked for the United States Government in Puerto Rico and as consulting paleontologist for the Royal Dutch Shell Petroleum Company. In 1916 she organized the Maury expedition to the Dominican Republic and was paleontologist for the Venezuelan Geological Expedition in 1910 and 1911. She had taught paleontology and similar subjects at Huguenot College, South Africa, Columbia University, and Barnard College. Delta Gamma.

'99 LLB—HERRICK CLEVELAND ALLEN, January 4, 1938, at his home, 596 Riverside Drive, New York City. He had practiced law in New York City since 1901. Phi Gamma Delta. He was the winner of the Eighty-Six Memorial Prize in 1897 and reached the final stage of competition for the Ninety-Four Memorial Prize in 1898 and 1899 and for the Woodford Prize in 1899.

'03 ME—HARRY FROST STRATTON, October 24, 1937. He had been with the Bankers Trust Company, New York City, for some time. Brother, Milton G. Stratton '01. Sigma Chi; Sigma Xi.

'03 Grad—ADELAIDE KING ROBINSON, May 3, 1937. She was for many years a teacher in Butler, Pa.

'04 MD—ISADORE GOLDSTEIN, December 23, 1937, at his home, 275 Central Park West, New York City. He had been ophthalmic surgeon of Mount Sinai Hospital since 1932, previous to which he had been on the attending staff at that hospital. He was also senior assistant surgeon of the New York Eye and Ear Infirmary and consultant ophthalmic surgeon at Sydenham and Trinity Hospitals and at Beth Abraham Home for

the Aged. At one time he organized the ophthalmology department of the Hebrew University, Palestine.

'06 MD—DR. WILLIAM ISIDORE WALLACH, December 30, 1937, at his home in New Rochelle. He had practiced in New Rochelle for thirty years and was at one time president of the New Rochelle Medical Society.

'06, '07 ME—HENRY PASTOR DU BOIS, January 6, 1938, in Passaic, N. J. At the time of his death he was vice-president of the American Liberty League in the New York territory. For many years previous he had been associated with J. G. White & Company, from 1913 until the World War as vice-president and director, and after the War in several capacities, including chief of their financial investigations in England and European countries. During the War he was a major in the Ordnance Department, attached to the American Supply Board of the AEF. He served in France. He was a member of the Cornell Club of New York. Delta Upsilon; Sphinx Head; Aleph Samach; Cornell Daily Sun editor-in-chief.

'08—ROBERT WILLIAMSON TURNER, JR., July 23, 1937. He was in the Mechanical Engineering Course. He had for many years been in the automobile business in Nashville, Tenn. Sigma Chi.

'11 ME—FOSTER ADELBERT HAIST, October 28, 1937, at his home, 25 Middlesex Road, Buffalo. He had been with the Keystone Manufacturing Company, Buffalo, since graduation, being its president at the time of his death. Sigma Phi Epsilon; Theta Lambda Phi; lacrosse; hockey.

'16—STUART HARRINGTON SMITH, November 18, 1937, at his home, 14 South Street, Union, S. C. He spent one year in Mechanical Engineering and Agriculture. During the War, he was a sergeant at Base Hospital 45 and served at Saint Mihiel.

'26 BS, '37 MS—KATHERINE MARY CURRAN, December 31, 1937, at her home in Mount Morris. Active both as a teacher and a dietitian, she was a graduate assistant in the Department of Foods and Nutrition in 1934-35. During the past year she held the Birdseye Frosted Food Fellowship, for the study of the losses of vitamin C during the cooking and preservation of fruits and vegetables, and was working toward a Doctor's degree in foods chemistry at the New York State Experiment Station, Geneva.

'41—ALEXEI RUDOLF WENDEL, January 9, 1938, at his home, 165 Willow Street, Roslyn, which was closed in the absence of his parents in Florida. He was asphyxiated in his car in the garage. He was in the Arts College.

Concerning THE FACULTY

DEAN CARL E. LADD '12, Agriculture and Home Economics, has been reappointed a director on the Farm Credit Board in the Springfield, Mass., district by Governor William I. Myers '14 of the Farm Credit Administration. His term is for three years; started January 1.

PROFESSOR RICHARD WELLINGTON, Pomology, chief in research at the Experiment Station, Geneva, has been awarded a gold medal by the Massachusetts Horticultural Society on the basis of his work in breeding new fruit, extending over the last several years.

DR. FOSTER KENNEDY, professor of Clinical Neurology at the Medical College in New York City, has made the prediction that doctors will eventually be able to control human emotions. He says that doctors have "pretty well determined" the brain center which controls our moods and some day will be able to "pull the switch" on that center.

A NEW CHRYSANTHEMUM, Dorothy Nehrling, exhibited for the first time last fall, was named for the daughter of Arno H. Nehrling, professor of Floriculture during 1921-1927. Nehrling recently retired as secretary of the Chrysanthemum Society of America and is now president of the Society of American Florists and exhibition manager of the Massachusetts Horticultural Society.

ARCHIE M. PALMER '18, executive secretary of the Cornellian Council, will be the guest speaker at the alumni dinner held at Vanderbilt University, Nashville, Tenn., during its forthcoming symposium on higher education in the South and inauguration of Oliver C. Carmichael as the University's third chancellor February 3, 4, 5, 1938. George F. Zook, PhD '14, will be a participant in the inauguration.

PROFESSOR JOHN R. BANGS, JR. '21, Administrative Engineering, again heads the committee on professional status and employment of engineering graduates of the Society for the Promotion of Engineering Education. The Society's 1938 meeting will be held at the Texas Agricultural and Mechanical College, College Station, Tex.

PROFESSOR MORRIS BISHOP '13, Romance Languages, satirizes the modern college song in an article in a recent issue of The New Yorker. He states, "Thus in 1935 Cornell, though it won not a single game, sang with all the greater gusto 'Cornell Victorious, the champions of all.'" He traces the songs through several stages, the deeply religious,

hymn-like Alma Maters, the rowdy, jocose songs, drinking and football "classics," and the high literary styles. Analyzing them all, he finds them in the main to be composed of poor grammar, rhyme without reason, and hopeless rhythm.

DR. L. BRUCE CARRUTHERS, instructor in Hygiene and Assistant Medical Adviser from 1929-1931, and his family were recent visitors in Ithaca. Dr. Carruthers is at present dean of the medical school connected with the American Presbyterian Hospital, Miraj, India.

SUMNER H. SLICHTER, professor of Economics from 1920 to 1930, and now professor of business economics at the Harvard School of Business Administration, recently stated that periodical recession in business cannot be avoided. He advocated that business and government should make provision, in periods of prosperity, for these recessions.

AUGUSTUS H. NICHOLLS, son of Colonel Jesse C. Nicholls, former commanding officer of the University ROTC, has been nominated for appointment to the United States Naval Academy. An alternate is Glen Allen, son of Professor Arthur A. Allen '08, Ornithology, and Mrs. Allen (Elsa Guerdrum) '12.

PROFESSOR ARTHUR B. RECKNAGEL, Forestry, left Ithaca January 11 to assume his duties as exchange professor of forestry at the University of British Columbia, Vancouver. He will teach forest management and forest products and marketing and will study the many new phases of forest practice in the Douglas fir region which are significant of a trend towards conservation in the handling of our valuable timber resources.

PROFESSOR HELEN BULL (Helen Dudley) '11, Home Economics, is the author of a new bulletin of the Colleges of Agriculture and Home Economics. It is "The Adolescent—Physical Development," No. E-380.

PROFESSOR CLYDE B. MOORE, Rural Education, was the guest speaker at the initiation banquet of the Syracuse University chapter of Phi Kappa Phi January 5. He discussed "Fanning Cultural Flames."

PROFESSOR D. B. JOHNSTONE-WALLACE, Agronomy, gave an illustrated lecture on "The Improvement and Management of Pastures in Europe and the North-eastern States" at the annual meeting of the Eastern Guernsey Breeders' Association in Wilmington, Del., January 6.

Concerning THE ALUMNI

'90 ME—William R. Webster, member of the resolutions committee of the National Association of Manufacturers and chairman of the board of the Bridgeport Brass Company, was pictured in the New York Sun as a prominent figure at the forty-second Congress of American Industry, held at the Waldorf-Astoria, New York City, last month, in conjunction with the convention of the National Association of Manufacturers.

'91 CE—John A. Knighton retired December 31 as chief engineer of the Department of Plant and Structures, New York City. His address is 39 Archer Drive, Bronxville.

'92; '98 AB; '88—James E. Gleason of Rochester, president and general manager of the Gleason Works, was a guest of honor at the thirty-ninth annual dinner of the Society of the Genesee, held in New York City January 17. He was cited for this honor, according to Frank E. Gannett '98, president of the Society, because of "his outstanding contributions to industry, his many humanitarian and philanthropic interests, and the influence he has exerted on Rochester in varied channels." Also active in the Gleason Works was his sister, the late Kate Gleason '88. Dr. Jacob Gould Schurman, third president of the University, was also an honor guest at the dinner.

'98 ME—Luther L. Emerson writes on the new Colgate University boiler plant, designed by his firm, Clark, McMullen and Riley, 101 Park Avenue, New York City, in the January issue of the Colgate Alumni News. This plant will cost about \$100,000.

'02—Arthur C. Veatch has been elected, a year in advance, to the presidency of the Society of Economic Geologists for 1939.

'04 LLB—Frances Lyon, the third generation of her family to be admitted to the Orange County Bar, is at the head of the huge legislative law library in Albany. She "has grown up with the library," as she expresses it, having been on the staff since just prior to the fire of 1911. For the first time in its history, the library is under the leadership of a woman.

'06 AB, '11 MD; '13 AB, '16 MD—Dr. W. Forrest Lee has been reelected president and Hudson J. Wilson, vice-president, of the Tompkins County Medical Society.

'07 CE—John H. Rice is a Los Angeles County engineer and surveyor with his office at 702 Hall of Records, Los Angeles, Cal. He lives at 1618 Ard Eeven Drive, Glendale.

'08 DVM—Raymond Van Orman, when he first went to Johns Hopkins University as football coach, had on his team Bill Wood. After leaving Baltimore, Wood went to West Point and became a twelve-letter man. He is the same Captain William H. Wood who was recently named head coach of football at the United States Military Academy.

'08 ME—Ira L. Craig served as president of the Pennsylvania Electric Association during 1936-37 and is now its vice-president in charge of rates and standard practices. He is also chairman of the company's convention committee. His address is 1000 Chestnut Street, Philadelphia, Pa.

'09 AB—On the 112-acre farm of Samuel H. Graham in Enfield, walnuts from the Carpathian Mountains of Poland are thriving and bid fair to become a native product. Graham has some 1,700 of these trees in various stages of growth and next year the oldest of them are expected to bear nuts. These Carpathian walnuts are the hardest strain yet discovered of the commonly-called English walnut. Native to the eastern slopes of the Caucasus Mountains, they have endured centuries of weather similar to the Tompkins County variety or worse. Graham hopes that they will take to this western climate "as have the Polish people who have cultivated them."

'10 AB—Millard V. Atwood, editorial director of the Gannett Newspapers, is the author, with Amy H. Coughton, of *Some Other Power*, now running serially in *The Ithaca Journal*. A novel of the post-war days in the New York State Finger Lakes Region, it tells how John Shepard, caught in the depression, struggling to keep his little weekly paper afloat, woke up to find he had lost the love of his wife, who had carried on for him while he was fighting in France. The bulk of the story is concerned with how he won her back and how together they fought against the reactionary forces in the village which opposed his efforts at reform.

'12 ME—Adrian Hughes, Jr. is director of research for the Baltimore Transit Company, 809 Court Square Building, Baltimore, Md. He lives at 2505 Pickwick Road, Dickeyville, Baltimore.

'12—Ernest F. Bowen became a grandfather when his daughter, Conradene,

Use the CORNELL UNIVERSITY PLACEMENT BUREAU
Willard Straight Hall

H. H. WILLIAMS '25, Director

IN
FLORIDA

Follow the Sun

To blue skies and swaying palms where white sand beaches and tumbling surf, green golf courses and the scent of flowers lend a perennial charm to day—where night has a tropical enchantment that is unforgettable. Travel by train and save time.

A superb fleet of fast through trains provide morning, afternoon and evening departures from Penna. Station (P.R.R.) New York:

*Florida Special, *Gulf Coast Ltd., *The Miamian, *Havana Special, New Palmetto Ltd. Also the *Eversglades, non-stop train from Washington 9.20 A. M. daily, with early morning arrivals at Miami, Tampa, Sarasota and St. Petersburg.

*Via F.E.C. Ry. from Jacksonville to East Coast points

TAKE YOUR AUTO—One Additional Ticket costing 4¢ per mile carries it.

R. S. VOIGT, GEN. EASTERN
PASSENGER AGENT

16 East 44th Street, New York City
Telephone: MUrray Hill 2-0800

Offices in Other Principal Cities

**ATLANTIC
COAST LINE
RAILROAD**

the 1912 class baby, had a daughter January 1. Bowen is a consulting engineer on heating problems, handling stokers and oil burning equipment, throughout New Hampshire and Vermont. His home is in Milford, N. H.

'13 ME—Herbert H. Kessler is in the crushing, cement, and mining machinery division of the Allis-Chalmers Manufacturing Company, Broad Street Station Building, Philadelphia, Pa. His home is at 605 Cloverly Avenue, Jenkintown, Pa.

'13 ME—John H. Brodt is in the "building specialties" business at the Builders Building, 228 North La Salle Street, Chicago, Ill.

'13 AB; '32 AB, '34 LLB; '07 LLB—Charles H. Newman and Armand L. Adams, son of District Attorney Arthur G. Adams '07, have become partners in the general practice of law, under the firm name of Newman & Adams, with offices at 308 Savings Bank Building, Ithaca. County attorney since 1934, Newman is a member of the Tompkins County, New York State, and American Bar Associations, and of the County Officers Association. Adams had been associated with the former firm of Newman and Newman since 1934. He is alderman for the Fifth Ward and president of the Young Republican Club of Ithaca.

'14 BS—Arnold E. Davis of Livonia will speak on "Up-to-date Farming," February 19 at one o'clock over WESG. This is one of a series entitled "What Good Farmers Say."

'17 BArch—A. Glencairn Acheson became a general partner January 1 in the stock exchange firm of T. S. Moseley and Company, New York City. He has been with this company since 1934, and was previously an officer of the Chase Harris Forbes Corporation.

'17 ME—Arthur P. Timmerman is directory supervisor for the Southwestern Bell Telephone Co., St. Louis, Mo. He is a lieutenant commander in the Naval Reserve. Married, he has two daughters, lives at 7435 Oxford Drive, St. Louis.

'17 BChem—Herbert R. Johnston, secretary of the Cornell Club of Buffalo, has a son, Herbert R. Johnston, Jr., born December 24. Johnston's oldest son, Richard William, is a member of the Class of '41 at the University.

'18 ME—Charles F. Hendrie is assistant manager of the steam power division of the Worthington Pump and Machinery Corporation, Harrison, N. J. He writes, "We have another daughter in our fam-

ily, Elizabeth Baird, born December 17, 1937. Our other daughter, Marcia Barlow, was four years old December 19. There is a Santa Claus!" His address is 250 Highland Avenue, Newark, N. J.

CORNELL 20 YEAR 1918 REUNION

At Ithaca, June 16-18, 1938

'18 AB—Archibald M. Maxwell is vice-president and director of sales of the Standard Oil Company of Ohio, with headquarters in Cleveland.

'18, '20 AB—Peter Paul Miller, vice-president and director of sales for the General Ice Cream Corporation, manufacturers of Fro-Joy Ice Cream, has been elected president of the New York State Ice Cream Manufacturers' Association. His address is 710 Eastern Avenue, Schenectady.

'18 BS—Ellis H. Robison is vice-president and treasurer of John L. Thompson Sons, Inc., wholesale drug firm in Troy.

'18, '19 LLB—J. Arthur Jennings, attorney with office in the Reynolds Arcade Building, 16 Main Street East, Rochester, has written to the '18 reunion committee suggesting a competition with the award going to the locality having the highest percentage of its members of the Class registered at the reunion.

'19, '23 WA—"Today's industrial achievements are dwarfed by tomorrow's possibilities," said Edgar Monsanto Queeny, president of the Monsanto Chemical Company, St. Louis, Mo., in accepting for the Company a bronze plaque, awarded by the magazine Chemical and Metallurgical Engineering for achievements in industrial chemistry in 1937 "which hold great promise for the future of American industry and the American public." The honor was conferred for Monsanto's development of methods for the large-scale production and utilization of elemental phosphorus. As a result of this development, phosphorus is safely shipped in tank cars from

Would You Like to Receive The Co-op's

MONTHLY BULLETIN?

It's published every month of the college year and contains information about new items of interest to Cornellians.

A postcard will place your name on the mailing list.

The Cornell Co-op

Opposite Willard Straight

Opportunity

To finish tangled and difficult college entrance programs with a large saving of time and money.

To secure the best of training in courses fundamental to successful performance in college.

To learn to live and work under college conditions, but with a friendly and experienced supervision.

To spend the next five months in most interesting environment and one where education is the subject of first interest.

Second term begins February first. May we have your inquiries and send our catalog?

Cascadilla Day Preparatory School

ITHACA C. M. DOYLE, '02
Headmaster

Air Views of the Campus WINTER & SUMMER

SUITABLE FOR FRAMING, 14 x 19 in.

Send your name and address with \$1 for each print desired (specify which) to

CORNELL ALUMNI NEWS
BOX 575 ITHACA, N. Y.

the Tennessee Valley to distant points where it is being converted into phosphates for food, medicinal, and industrial uses. Queeny was pictured in the December 20 issue of Life among a "representative dozen . . . of the nation's important business executives," photographed at the Congress of American Industry of the National Association of Manufacturers. They were characterized as a cross section of "a new, progressive group of business leaders," which has emerged since 1929. Queeny is a director of the National Association of Manufacturers, the National Bearing Metals Corporation, St. Louis, and the Mercantile Commerce Company, St. Louis. He spent a year and a half in the Arts College; was a member of Alpha Delta Phi, Majura, Student Council, and was assistant business manager of The Widow. He left in 1917 to enlist in the Navy, and was a lieutenant, junior grade, on the USS Arizona until his discharge in July, 1919.

'20 AB—Frank Ruth Eaton gives her occupation as chemist; writes, "The event of the year for me was a trip to the Orient last summer, visiting ports in Japan and China and spending six weeks in the Philippines. In Manila I met Leon S. Eaton '11, Edna R. Hotchkiss '19, and Paul C. Culley '21." Miss Eaton's address is 315 Park Street, Hackensack, N. J.

'20—Captain Frederick R. Undritz, USA, married Elizabeth White of Schofield Barracks and Delmar, Md., November 25, 1937, at Niu, Hawaiian Islands. They sailed the next day on the United States Army Transport "Republic" for Plattsburg Barracks, Plattsburg, where Captain Undritz is stationed.

'21, '22 BS—William T. Stevens, 3d is a partner in the insurance firm of Howell and Stevens, 301 First National Bank Building, Ithaca. Before January 3, the firm operated under the name of Howell and Howell.

'21 LLB—Thomas B. Rudd has been named Republican chairman for Oneida County. He was formerly district attorney of Oneida County and assistant United States district attorney. He is a trustee of Hamilton College.

'21 LLB—Ralph A. McClelland of Scarsdale has been elected chairman of the Westchester County Board of Supervisors. He had been Republican majority leader in 1936 and 1937.

'22 LLB—I. Jerome Cantor is engaged in the practice of law at 506 Liberty Bank Building, Buffalo.

'23 BS—Lowry T. Mead is manager of the printing division of Monroe F. Dreher, Inc., 1 Court Street, Newark, N. J. His home is at 48 North Third Street, Newark.

'24 EE—Charles D. Lippincott is with the New York Power and Light Corporation, 126 State Street, Albany. His home is at 1857 Eastern Parkway, Schenectady.

IMPROVES YOUR APPEARANCE 100%

Have that healthy TAN

that Men and Women Admire!

IT'S the first impression that counts! Get that healthy, vital appearance that opens the door to success! Many a man has lost his big chance because his appearance didn't "click". Social as well as business success depends on your looks . . . and the pale, weak, pasty-looking chap won't get to first base.

Now a daily "sun bath" in the privacy of your own home, will keep you looking like a Million Dollars—and feeling as physically fit as you look!

LOOK SUCCESSFUL—BE SUCCESSFUL!

A good, healthy coat of tan has a surprising effect on your appearance. Salesmen find their sales actually increase after they have acquired a real bronze tan! And you will become more popular, for women, too, admire that healthy outdoor look!

IMPROVES HEALTH AS WELL AS APPEARANCE!

Frequent exposure to the ultra-violet rays of the sun tones up the entire system, stimulates the body into energy and vitality, increases gland activity, builds up resistance to colds . . . and aids in clearing up many skin diseases.

4 TIMES AS POWERFUL AS SUMMER SUN!

You know what a glorious tan your skin would acquire if you could spend an hour every noon sun-bathing. The Health Ray Sun Lamp has been tested by the well known Electrical Testing Laboratories of New York. Their report indicates that this inexpensive Sun Lamp gives the same amount of beneficial ultra-violet rays in 15 minutes in your home that you would get in one hour's exposure to the mid-summer sun!

INEXPENSIVE HEALTH INSURANCE FOR EVERY MEMBER OF YOUR FAMILY

Build up resistance and vitality. Insure yourself against illness the sunshine way!

FULLY GUARANTEED! MAKE THIS FREE TEST!

Test this lamp at our expense NOW! Compact, easy to use, tested and approved . . . it is yours for 7 days FREE trial! This genuine carbon-arc lamp, fully guaranteed by The Health Ray Mfg. Co., Inc., Deep River, Conn., will be one of the greatest health investments, you ever made.

SEND FOR DETAILS OF OUR 7-DAY FREE TRIAL!

Let us mail you our FREE book containing valuable information on sunshine, complete details of the Health Ray Lamp and our 7-day trial offer.

OR If You Want Your SUN LAMP AT ONCE . . .

Simply mail \$1 with the coupon. Use it for 7 days. Then either pay \$6.95 balance or return the lamp and get your dollar back.

\$1.00 DOWN PAYMENT BUYS IT!

HEALTH RAY MFG. CO., Inc.
 931 Elm Street, Deep River, Conn.
 (Check below for free literature or Sun Lamp)

☐ Send full details of FREE trial offer.
☐ Send Health Ray Lamp at once. I enclose \$1. In 7 days I will either pay \$6.95 or return the lamp and receive my dollar back.

Name _____ Please write Mr., Mrs., or Miss
 Address _____
 College _____ Class _____

Copyright 1937 Health Ray Mfg. Co., Inc., Deep River, Conn.

Dine & Dance

The Shelton has been New York Headquarters for college men and women for years . . . and there's a reason. The Shelton provides club facilities, without dues. You can relax in the solarium or the library, work-out in the gym, use the game room, and take a dip in the famous Shelton pool, all these features without any charge other than that for your pleasant room. The Shelton's unique location—on the edge of the Grand Central Zone—makes it a convenient point for all of New York's most interesting places. A well known orchestra plays nightly in the Shelton Corner for dinner and supper dancing.

Daily Rate for Single Room with Private Bath—from \$3 a Day.

SHELTON HOTEL

LEXINGTON AVENUE at 49th STREET, NEW YORK

'24—Harold T. Mandeville of Binghamton has a son, Richard Theron Mandeville, born December 23.

'25 AB; '22 AB—Whitney M. Trousdale will, on February 1, become pastor of the First Presbyterian Church of Olean. He is now associate pastor of the Third Presbyterian Church, Rochester. Trousdale is a brother of James B. Trousdale '22, assistant treasurer of the University.

'26, '28 BS—Robert R. Scidmore will complete ten years of teaching chemistry in the Ithaca Senior High School in June. He expects to receive the MS in chemistry at the University in February.

'26 AB—Samuel Rabin is engaged to Florence Mittlemann of Jamaica. Miss Mittlemann was graduated from Smith College last June. Rabin practices law in Jamaica.

'26, '27 ME—Charles F. Wagner is engaged to Annette Beardsley of New York City.

'27 AB, '28 AM, '30 PhD; '28—Chester B. Pond and Mrs. Pond (Emma J. Enos) of Albany have a daughter, Jane Elizabeth Pond, born December 19.

'27 BS—Adolph Villepique will marry HESSIE DuBROVE of Fall River, Mass., at the Park Avenue Presbyterian Church, New York City, January 22. The couple will honeymoon in Europe. Villepique is the proprietor of Nillepique's Inn at Sheepshead Bay, Brooklyn.

'27; '26—H. Stilwell Brown is president, and D. Boardman Lee, secretary-treasurer of Rural Directories, Inc., an Ithaca firm which engages in compiling and distributing rural directories for the central New York counties. 3,750 Tompkins County families, living outside of Ithaca, received their 1938 directories early last December.

'28—Edgar F. Doty is eulogized thus in the Forest Hills paper: "A fine feat of courage and strength was witnessed on December 23 when Edgar Doty, of 75-33 Austin Street, rescued George Gowans, Jr., young son of Mr. and Mrs. George Gowans, and the Gowans' maid from a fire that had broken out in the Gowans' home." He heard the maid calling for help from a second story window and told her to drop the three-year-old child to him. He caught the boy and then, immediately afterward, caught the maid, as she jumped from the window. Neither child nor woman was injured, but Doty received lacerations of the arms and hands. Doty is an engineer at the Greenpoint offices of the Brooklyn Union Gas Company.

'29 BS; '30 AB—Walter W. Stillman and Mrs. Stillman (Edith W. Sharpe) of Tenafly, N. J., have a daughter, Patricia Jeanne Stillman, born early in December.

'30 AB—Henry P. Cowen married Dorothy Goldsmith of Cincinnati, Ohio, October 17, 1937. He is vice-president

CORNELL HOSTS

Good Places to Know

ITHACA**DINE AT
GILLETTE'S CAFETERIA**

On College Avenue

Where Georgia's Dog Used to Be

Air Conditioned the Year 'Round

CARL J. GILLETTE '28, Propr.**NEW OYSTER BAR**Double-delicious Sea Food, Steaks and Chops
Complete meals from 35¢**Green Lantern Tea Room**

140 East State Street

WILLIAM B. HOSNER '36, Prop.

NEW YORK AND VICINITY

In Beautiful Bear Mountain Park . . .

BEAR MOUNTAIN INN

Palisades Interstate Park Commission

A. C. BOWDISH '26

Manager

Phone Stony Point 1 for Reservations

VIRGINIAROLAND EATON '27
Managing Director**Cornellians EAT and TRAVEL**Five Thousand Loyal Alumni Prefer
to Patronize the**CORNELL HOSTS**

Whose Ads They Find Here

For Advertising at Low Cost write:

BOX 575

ITHACA, N.Y.

MOVING?

If you change your address, be sure to notify us, so you won't miss any issues of the ALUMNI NEWS. Postoffices do not forward magazines unless you leave a deposit. Please send us your name, old address, and new address.

Address:

CORNELL ALUMNI NEWS
 Box 575 Ithaca, N.Y.

of the Crawford, MacGregor, Canby Company, golf club manufacturers, Dayton, Ohio. He and Mrs. Cowen live at 135 Cambridge Avenue, Dayton.

'30, '31 ME—Frederick C. Saacke is engaged to Grace H. Carolan of New York City. Miss Carolan was graduated from New York University in 1935 and is well known as a badminton tournament player.

'31, '34 AB; '35 AB; '03 PhD—Sumner B. Kingsley married Helen W. Browne, daughter of Professor Arthur W. Browne, PhD '03, Chemistry, December 29. They live in Vermillion, S. D., where Mrs. Kingsley is a graduate student in the school of music and Kingsley is in the medical school of the University of South Dakota.

'31 BS, '34 PhD—Dr. Philip C. Eisman of Brooklyn has a daughter, Vivian Mary Eisman, born December 18, 1937.

'32 BChem—Herbert H. S. Hinman is engaged to Margaret E. Deknatel of Mount Vernon. Miss Deknatel is a graduate of Emma Willard School and a senior at Swarthmore College. Hinman is with the General Petroleum Company of California.

'32 AB—Robert E. Newman practices law, with offices at 1906 Liberty Bank Building, Buffalo. He is engaged to Stella Becker of New York City.

'33 AB—Tracy J. Gillette, University medical technician, has a daughter, born January 3. Gillette lives at 114 Highland Place, Ithaca.

'34 CE; '36 AB; '07 AB; '10 AB—Charles M. Reppert, Jr. married Charlotte Putnam December 17 in Larchmont, N. J. Mrs. Reppert is the daughter of Henry S. Putnam '07 and the late Mrs. Putnam (Frances E. Thomas) '10. Mr. and Mrs. Reppert live at 4102 Hawthorne Street, Dallas, Tex.

'35 BS, '36 MS—Stella L. Gould was married to David Fales, 4-H Club agent at large, December 18. Mrs. Fales is associate club agent of Dutchess County.

'35 BS—Elizabeth Williams was married January 1 to Dr. Homer E. Stavely, a research chemist at Yale University. Mrs. Stavely is a research assistant at the Connecticut Agricultural Experiment Station, and they live at 83 Sachem Street, New Haven, Conn. Mrs. Stavely writes, "We are leaving New Haven in the spring for New Jersey, where Dr. Stavely will be a research chemist for E. R. Squibb and Company."

'35 AB; '36 AB—William H. Foote and Mrs. Foote (Julia Hardin) have a son, born December 14, 1937. They live at 666 Highland Avenue, Burlington, Wis.

'35 BS—Kenneth L. Coombs married Bertha M. Tompkins of Ithaca December 28. Mrs. Coombs has been employed as secretary to the county superintendent of schools and for the past two years by the Farm Security Administration of the

When
You Go
East or West,
Stop Off
at

CORNELL

DAILY AIR CONDITIONED TRAINS

WESTWARD Read Down		Light type, a.m. Dark type, p.m.	EASTWARD Read Up	
11:10	9:40	Ls. New York	Arr.	8:48 8:10
11:25	9:55	" Newark	"	8:30 7:55
11:20	9:45	" Philadelphia	"	8:19 7:45
6:38	*5:15	Arr. ITHACA	Ls.	1:07 *11:51

Enjoy a Day or Week End
in Ithaca

5:15	6:38	Ls. ITHACA	Arr.	11:33 1:07
8:10	9:35	Arr. Buffalo	Ls.	8:35 10:15
4:40	7:15	" Pittsburgh	"	10:35 11:30
2:49	2:03	" Cleveland	"	12:20 12:31
9:30	7:45	Arr. Chicago	Ls.	10:00

*New York sleeper open to 8 a.m. at Ithaca, and at
9 p.m. from Ithaca

Presenting the NEW SCOTT *Sixteen*

"The Stradivarius of Radio" UNDER \$200!

Each custom instrument precision built BY HAND in Scott Research Laboratories for performance impossible with factory mass-produced radios. The list of SCOTT owners reads like a "blue book" of the world. . . . 982 famous celebrities and thousands of others who demand the finest regardless of cost. Newest 16-tube model now priced to bring thrilling SCOTT performance within reach of practically EVERYONE!

Sensational Features of the Custom Scott

3 to 10 times as powerful as many production line radios of same price • Scott Receivers hold 6 official World's Records on foreign reception • 50% Higher Fidelity than many higher priced factory receivers • Improves poorly transmitted broadcasts • Four Static-Reducing Systems (both electrical and atmospheric) • Up to 300% more handling capacity than ordinary radios • NOT SOLD THROUGH STORES—30-day home trial with Money-Back Guarantee • Easy Budget Plan • Salons: New York, Chicago, Los Angeles, London.

MAIL COUPON FOR SPECIAL OFFER

E. H. SCOTT RADIO LABORATORIES, Inc.
4466 Ravenswood Avenue, Dept 35 AS, Chicago, Illinois
Send all the details, order blank, and Special Offer. No obligation of any kind.

Name
Address
City & State

PROFESSIONAL DIRECTORY OF CORNELL ALUMNI

ITHACA

LANG'S GARAGE

GREEN STREET NEAR TIOGA

Ithaca's Oldest, Largest, and Best

Storage, Washing, Lubrication, Expert Repairs

ERNEST D. BUTTON '99 JOHN L. BUTTON '25

INVESTMENT ADVISORY SERVICE

For Individuals, Corporations, Trustees, Estates

WILLIAM R. WIGLEY '07

Representing a leading New York firm with a
70-year record of successful investment administration

602 FIRST NATIONAL BANK BLDG.

NEW YORK AND VICINITY

THE BALLOU PRESS

Printers to Lawyers

CHAS. A. BALLOU, Jr., '21

69 Beekman St.

Tel. Beekman 3-8785

JOSEPH M. BASS '24

INSURANCE

and Fire Adjusting Service for the Assured

1230 Federal Trust Bldg.

NEWARK, N. J.

Market 3-3213-4

MAYFLOWER STATIONS INC

*"A local institution devoted
to community service"*

* * *

A cordial welcome is awaiting all Cornellians at our automobile service stations in Westchester County and southern Connecticut

* * *

G. L. WERLY '23 - - - President

HENRY M. DEVEREUX, M.E. '33

YACHT DESIGNER

295 CITY ISLAND AVE.

CITY ISLAND, N. Y.

WHITING-PATTERSON CO., Inc.

Distributors of Papers

Manufacturers of Envelopes

ALLEN E. WHITING '98, President

320 N. 13TH ST.
PHILADELPHIA, PA.

386 FOURTH AVE.
NEW YORK CITY

BALTIMORE, MD.

WHITMAN, REQUARDT & SMITH

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

EZRA B. WHITMAN, C.E. '01

G. J. REQUARDT, C.E. '09

B. L. SMITH, C.E. '14

West Biddle Street at Charles

KENOSHA, WIS.

MACWHYTE COMPANY

Manufacturers of Wire and Wire Rope, Braided Wire
Rope Slings, Aircraft Tie Rods, Strand and Cord.

Literature furnished on request

JESSEL S. WHYTE, M.E. '13 PRES. & GEN. MGR.

R. B. WHYTE, M.E. '13, GEN. SUPT.

WASHINGTON, D. C.

THEODORE K. BRYANT

LL.B. '97—LL.M. '98

Master Patent Law, G.W.U. '08

Patents and Trade Marks Exclusively

309-314 Victor Building

OUR 5,000 READERS

Prefer to do business with Cornellians
They will see your ad in our

PROFESSIONAL DIRECTORY

Write for special low yearly rates:

BOX 575

ITHACA, N. Y.

ESTABROOK & CO.

Members of the New York and
Boston Stock Exchanges

Sound Investments

Investment Counsel and
Supervision

Roger H. Williams '95

Resident Partner New York Office

40 Wall Street

HEMPHILL, NOYES & CO.

Members New York Stock Exchange

15 Broad Street

New York

INVESTMENT SECURITIES

Jansen Noyes '10 Stanton Griffis '10

L. M. Blancke '15 Willard I. Emerson '19

BRANCH OFFICES

Albany, Altoona, Bridgeport, Chicago, Harrisburg,
Indianapolis, Philadelphia, Pittsburgh,
Trenton, Washington.

United States Department of Agriculture. She has been active in 4-H work and in 1934 was selected to represent New York State at the National 4-H Club Congress in Chicago, Ill. After graduation, Coombs was employed by the University as 4-H Club agent at large. He has since been appointed agent for Chautauqua County, with headquarters in Jamestown, where he and Mrs. Coombs live at 168 West Virginia Boulevard.

'36—Julian V. Sollohub married Catherine McShane of Springfield Center January 2. Mrs. Sollohub attended Syracuse University. Sollohub was graduated from the United States Military Academy in June. The couple sailed January 7 for Fort William McKinley in the Philippines, where Sollohub is stationed.

'36 AB; '36 AB—John M. Longyear III married Marian L. Killips December 30. Longyear is at the Harvard University graduate school working for a PhD in anthropology.

'36 AE—Donald C. Graves married Ellen A. Helm of Trenton, N. J. December 18. Graves is with Cutler-Hammer, Inc., Twelfth and St. Paul Streets, Milwaukee, Wis.

'36 BS; '36 BS—Harry W. Kitts married Marian B. Potter June 24, 1937. Until her marriage, Mrs. Kitts was a home bureau agent-at-large. Kitts teaches agriculture at the Odessa Central School.

'37 BS; '09 PhD—Beatrice C. Schempp was married to Robert B. Reddick, son of Professor Donald Reddick, PhD '09, Plant Pathology, December 23. Mr. and Mrs. Reddick live on Mitchell Street Extension, Ithaca. Reddick is employed at the University.

'37 BS—Mary F. Chaney is a hostess and plans menus and parties at Dayton's department store in Minneapolis, Minn. Her address is 4908 Colfax Avenue, Minneapolis.

'37 BS; '37 BS—Robert B. Child married Janet B. Coolidge December 17. Child is an assistant in the Department of Agronomy. Mrs. Child is a clerk in the Publications office of the College of Agriculture.

'37—Eva Moscovitz was graduated from the University of Pennsylvania last June and is now studying for the Masters degree in English at Columbia University.

'37 BS—Jesse E. Dalrymple writes, "I am now located in Genesee County as assistant farm bureau agent. Have been on a soil survey out of Lockport and have served in Erie County as agricultural conservation agent since graduation." His address is 33 State Street, Batavia.

'40—Virginia E. Rettinger is engaged to Charles J. Morgan, Jr., of Birmingham, Ala. Morgan attends Birmingham-Southern University.

On Reading Old Books
William Hazlitt
Odyssey
Homer
Troilus and Cressida
Geoffrey Chaucer
Hamlet
Shakespeare
David Copperfield
Charles Dickens
Aeneid
Virgil
Vanity Fair
Thackeray
Gargantua
Rabelais
Cotter's Saturday Night
Robert Burns
Nichomachean Ethics
Aristotle
Vicar of Wakefield
Oliver Goldsmith
Gulliver's Travels
Jonathan Swift
Idylls of the King
Alfred Lord Tennyson
Kubla Khan
Coleridge
Eugenie Grandet
Honore de Balzac
Book of Job
Agamemnon
Aeschylus
Divine Comedy
Dante Alighieri
Tom Jones
Henry Fielding
When Lilacs Last in the Dooryard
Bloomed
Walt Whitman
London Fire
Samuel Pepys
Scarlet Letter
Nathaniel Hawthorne
Medea
Euripides
Paradise Lost
John Milton
Elegy in a Country Churchyard
Thomas Gray
Tartuffe
Moliere
Ring and the Book
Robert Browning
Ivanhoe
Walter Scott
Adam Bede
George Eliot
Wuthering Heights
Emily Bronte
Passionate Shepherd to His Love
Christopher Marlowe
Way of All Flesh
Samuel Butler
Novum Organum
Francis Lord Bacon
Joan of Arc
Thomas De Quincy
Candide
Voltaire
Pilgrim's Progress
John Bunyan
Meditations
Rene Descartes
Ring of the Nibelungen
Richard Wagner
Don Quixote, Part One
Cervantes
Peer Gynt
Henrik Ibsen
Intimations of Immortality
William Wordsworth
Sartor Resartus
Thomas Carlyle
Social Contract
Rousseau
Wealth of Nations
Adam Smith
Capital
Karl Marx
Nature
Ralph Waldo Emerson
Mental Traveller
William Blake
Critique of Pure Reason
Immanuel Kant
Faust
Goethe
Antigone
Sophocles

The Greatest Literature of All Mankind

CONDENSED INTO 849 PAGES

DROP everything until you have assured yourself a copy of this book. All you have to do is mail the coupon! Its contents would cost over \$100.00 if you could purchase the individual volumes.

Out of all the words set down in all languages and in all ages—these have been selected for you as the most important, the most enduring, the richest, rarest and best.

Condensed for your brief moments of leisure by Dr. Charles Gray Shaw, Ph.D., N. Y. University, and his staff of associates.

Now you will find time to do that vital reading you have promised yourself. In this carefully edited, scholarly abridgement of *The 101 World's Classics* you can read from three to five of these masterpieces in the same length of time you would formerly have spent on a single one.

GUILD MEMBERSHIP IS FREE

The Literary Guild is a monthly book service for exactly the same type of active, busy person who would neglect his reading entirely if there were not this time-tested, time-saving, highly economical plan for keeping abreast of the best new books.

The Guild is over eleven years old and it has saved its members more than six millions of dollars in that length of time. But—more important even than the millions saved is the Guild's service in *balancing lives* which would otherwise not include the joy of fine reading. Accept free membership today.

SEND NO MONEY

The Guild selects for your choice each month the outstanding new books before publication—the best new FICTION and NON-FICTION. "Wings"—a little journal—comes to you free each month. It describes the forthcoming selection made by the Editors, tells about the authors, and contains illustrations pertinent to the books. This invaluable guide to good reading comes a month in advance, so you can decide whether or not the selected book will be to your liking. You may have the Guild selection any month for only \$2.00 (plus a few cents carrying charges) regardless of the retail price. (Regular prices of Guild selections range from \$2.50 to \$5.00) Or you may choose from 30 other outstanding books recommended each month by the Guild—or you may order any other book in print at the publisher's price. But you need not take a book each month. As few as four within a year keeps your membership in force.

SAVE 50%

The Guild service starts as soon as you mail the coupon. Our present special offer gives you *The 101 World's Classics* absolutely free. This book will come to you at once together with full information about the Guild Service and special savings.

The Literary Guild of America
Dept. 1 GG, 9 Rockefeller Plaza, New York

FREE

if you
Join the Guild
NOW!

An Essay on Man
Alexander Pope
First Principles
Herbert Spencer
Sesame and Lilies
John Ruskin
Story of Jean Valjean
Victor Hugo
To the Memory of Shakespeare
Ben Jonson
Pierre and Jean
Guy de Maupassant
Ode on a Grecian Urn
John Keats
Genealogy of Morals
Friedrich Nietzsche
Rip Van Winkle
Washington Irving
Carmen
Prosper Merimee
An Essay on Human Understanding
John Locke
Bhagavad Gita
Intellectual Love of God
Benedict Spinoza
Garden of Proserpine
Swinnburne
The Prince
Machiavelli
Of the Natural Condition of Man
Thomas Hobbes
La Gioconda
Walter Pater
World as Will and Idea
Schopenhauer
Prothalamion
Edmund Spenser
Oh, Rome, My Country
George Lord Byron
Tom Sawyer
Mark Twain
Happiness of a Life According to Nature
Samuel Johnson
Camille
Alexander Dumas fils
Allegory of the Cave
Plato
Picture of Dorian Gray
Oscar Wilde
Of Divine Laws
Montaigne
Pride and Prejudice
Jane Austen
Utilitarianism
John Stuart Mill
Jane Eyre
Charlotte Bronte
Iceland Fisherman
Pierre Loti
Madame Bovary
Gustav Flaubert

Free "Bonus" Books Twice a Year

This popular new BONUS plan gives thousands of Guild members an additional NEW book every six months ABSOLUTELY FREE. Full details will be sent to you upon enrollment.

MAIL THIS COUPON TODAY

THE LITERARY GUILD OF AMERICA
Dept. 1 GG, 9 Rockefeller Plaza, N. Y.

Enroll me in the Guild. I am to receive free each month the Guild Magazine and all other membership privileges. It is understood that I will purchase a minimum of four books through the Literary Guild within a year—either Guild selections or any other books of my choice. In consideration of this agreement you will send me at once, FREE, a copy of *The 101 World's Classics*.

Name.....

Address.....

City.....State.....

College.....Occupation.....

Seasoned over Hickory Logs In the Old Southern Manner

Years ago, the gentlemen of the South learned that tobacco takes on a most delicious flavor and aroma when allowed to hang over slow-burning hickory logs in the open hearth.

Since then, nothing has ever been found to equal this unique and natural method. And it is this old Southern style of seasoning tobacco that gives Blue Boar its distinguished character. For it imparts to Blue Boar's choice tobaccos a fragrant, mellow taste that is carefully retained by skilful hand-blending and re-blending.

If you want a cool, slow-burning smoke of incomparable flavor, try Blue Boar. The first whiff will tell you why this distinctive tobacco has been the choice of connoisseurs, decade after decade.

Blue

Boar

ROUGH CUT • • SEASONED OVER HICKORY LOGS

"One man tells another"