

CORNELL ALUMNI NEWS

Charles E. Treman '89, University
Trustee for Twenty-eight
Years, is Dead

Cornell Defeats Princeton in Closely
Played Game by Score of
12 to 7

Motor Bureau Established to Have
Supervision Over Student-
Owned Automobiles

The Best

and Most Convenient

Service

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

Standard Time			
Lv. New York	8.50 A.M.	4.30 P.M.	†11.40 P.M.
Lv. Newark	9.20 A.M.	4.20 P.M.	12.10 A.M.
Lv. Philadelphia	9.20 A.M.	5.00 P.M.	†12.01 A.M.
Ar. Ithaca	4.42 P.M.	12.11 A.M.	*7.28 A.M.

Returning			
Lv. Ithaca	9.05 A.M.	12.31 P.M.	†11.00 P.M.
Ar. Philadelphia	5.02 P.M.	8.03 P.M.	6.51 A.M.
Ar. Newark	5.10 P.M.	8.11 P.M.	6.48 A.M.
Ar. New York	5.40 P.M.	8.40 P.M.	7.20 A.M.

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

†Sleepers open for occupancy 10.00 P.M.

‡Sleepers open for occupancy 9.00 P.M.

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

Lehigh Valley Railroad

The Route of The Black Diamond

3

GET
IT
AT
▼
ROTHSCHILDS

▲
ITHACA'S
FOREMOST
DEPARTMENT
STORE

CORNELLIANS

who have children in Cornell—do you know the work of our tutoring department? We have skilled and competent instructors with a personal interest in each student. Such instruction has its greatest value when taken early in the course.

Our day school offers a convenient opportunity for removal of entrance conditions by means of Regents' examinations. We welcome your inquiry into our methods and standing.

Cascadilla
Schools

Thoroughness

Efficiency

Day Preparatory School—September to June
Summer School—Preparatory and Make-up
Private tutoring for University courses.

For Catalogue or information write to

C. M. Doyle '02, Headmaster
Ithaca New York

FLOWERS
by WIRE

delivered promptly
to any address in
the civilized world

"Say it with Flowers"

Every event is an
occasion for flowers

Ithaca
Trust Company

Resources over
\$8,500,000

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

Charles H. Blair

Member of the
New York Stock Exchange

115 Broadway
New York

Tel. 6544 Barclay

The Bool Floral
Company, Inc.

"The House of Universal Service"

Ithaca, New York

CORNELL ALUMNI NEWS

VOL. XXXIII, No. 5

ITHACA, NEW YORK, OCTOBER 23, 1930

PRICE 12 CENTS

C. E. Treman '89 Dies

*Trustee Since 1902—Active as Undergraduate
—Held In High Esteem for
Varied Interests*

Charles E. Treman '89, Trustee since 1902, banker and merchant of Ithaca, died at his home October 16, after an illness of two months. He was sixty-two years old.

He was born in Ithaca October 11, 1868, the son of Elias and Elizabeth Lovejoy Treman. He attended the Ithaca Public Schools and entered Cornell in 1885, graduating Bachelor of Letters. He then entered business with the firm of Treman, King and Company, and in 1892 became a member of the firm.

During his undergraduate days Mr. Treman was actively interested in athletics. His interest in rowing brought about his election in 1914 as Cornell's representative on the Board of Stewards of the Intercollegiate Rowing Association. He was also an advisory member of the Athletic Council.

He was a member of Kappa Alpha, Quill and Dagger, Bench and Board, and Mermaid. He was also president and manager of the Glee Club, subsequently a member of the Club's council, and manager of The Era.

Elected to the Board of Trustees in 1902, he was re-elected for several terms, the last one in 1928 to continue until 1933. He was a member of the Committee on General Administration.

Mr. Treman was instrumental in obtaining the appropriation for the construction by New York State of the Drill Hall. He represented the Trustees in an appeal before Governor Martin Glynn, who finally signed the bill providing \$350,000 for the structure in April, 1914.

Mr. Treman was also prominent in public life, both in Ithaca and in the State. He was a Democrat, serving as a member of the State Executive Committee. In December, 1910, he was appointed State superintendent of public works by Governor John Dix. He resigned a year later. He was at various times a member of the State Highway Commission and a delegate to the Democratic National Convention in 1912.

He also served as chairman of the Commission on Barge Canal Operation and was vice-president of the Municipal Government Association of the State of New York.

He was particularly active during the World War, serving in the Federal Food Administration, the Liberty Loan campaigns, and the Tompkins County War Chest. He was appointed by Herbert Hoover, now President, to conduct a food conservation campaign in the State in 1917 and in the same year he was made Federal food administrator for the State, excluding greater New York.

In 1925 he was president of the State Bankers' Association.

CHARLES E. TREMAN '89

During the campaign of Governor Alfred E. Smith for re-election in 1925, Mr. Treman managed his upstate campaign. He was a close personal friend of Governor Franklin D. Roosevelt.

In 1900 he married Mary A. Bott of Ithaca, who survives him. He also leaves three children, Arthur B. Treman '23, Charles E. Treman, Jr., '30 and Mrs. Townsend Wainwright (Elizabeth L. Treman '25). He was a brother of Robert H. Treman '78.

DEAN DEXTER S. KIMBALL of the College of Engineering was the guest of the Cornell Club of Western Washington on September 25. Twenty-five alumni met at the College Club at Seattle for luncheon. C. Hays Matson '14, president of the club, presided.

Motor Bureau Established

*Responsibility for Student Ownership of Cars
to Rest with Parents—Permits
Will Be Issued*

The fate of student owned and operated automobiles has been settled by the Trustees by a statute authorizing a motor vehicle bureau, which will permit student cars, under certain regulations. Responsibility for student ownership and operation of cars will rest with parents and guardians, as the new Bureau contemplates the issuance of permits only to students having written permission from home.

The establishment of the Bureau follows a survey and recommendations made by a Faculty committee. Agitation against student cars reached a climax last year with a considerable number of accidents, some of them fatal, in which students were involved.

An informal survey of cars just completed by Captain Charles G. Mead, University Proctor, reveals 750 student cars with licenses from twenty-six states. Women students own and operate twenty-nine cars, while the remaining 721 are registered by men students. Sixty-seven fraternity groups out of seventy-one listed, reported 458 cars, an average of about seven to a house. The 200 remaining cars are reported as belonging to occupants of the dormitories and private residences.

Licenses from New York State naturally predominate, with 531 listed. Pennsylvania comes second with forty-five, then Ohio with twenty-six, and New Jersey nineteen. The remainder are distributed among residents of Massachusetts, Illinois, Maryland, California, Michigan, Indiana, Wisconsin, District of Columbia, Oklahoma, Colorado, Vermont, Arkansas, Arizona, Kentucky, Virginia, North Carolina, South Carolina, Missouri, Iowa, Connecticut, Texas, and Delaware.

In adopting the plan of compulsory registration of automobiles, Cornell is trying out a system used at the Universities of Kansas and Missouri and at Colgate. Information received from thirty-eight universities and colleges by the Faculty committee showed that thirteen prohibit the use of student automobiles altogether, seven limit the use

(Continued on page 53)

ATHLETICS

PRINCETON DOWNED

The football team, failing to show its full power and fumbling badly at critical times, won a hard-earned 12 to 7 victory over Princeton at Princeton October 18 for its second consecutive win.

Cornell's showing, on the basis of its previous record, was disappointing, while Princeton, plucky and undismayed by the Red and White's strong attack and fine defense in the first half, was somewhat improved.

Two Cornell fumbles early in the second half, with the score 12 to 0, gave Princeton its opportunity to score, and the Tigers, fired by the tally and the chance to win by scoring another touchdown, came back strong to wage a hard battle throughout the rest of the half.

The situation took a serious turn as a result of the two fumbles, coupled with the fact that Captain Hunt missed both tries for points after touchdown when Viviano and Handleman registered their scores in the first half.

Great defensive work on long forward passes, hurled by Bennett, saved the game for Cornell, with Smith knocking down a long pass on the last play of the game as it seemed certain that the ball was in the hands of a Princeton receiver over the Cornell goal line.

The Red and White was exceptionally weak in punting and Beyer's work in handling Tiger kicks was also spotty. In spite of occasional mishandling of the ball, the running attack moved smoothly and again Cornell showed finesse in the aerial attack. Cornell lost well over a hundred yards on exchanges of punts.

The play on the line and the ends was excellent and steady. Princeton could make little headway with its running attack. The Cornell ends were well down the field under kicks, when the kicks themselves were good, and they also broke up thrusts aimed off the tackles and around the flanks. The line charged hard and opened up wide holes for the backs, particularly in the two marches that brought the Cornell touchdowns.

Cornell scored ten first downs to eight for Princeton, rushing the ball 142 yards to eighty-four for the Tigers. Of eleven forward passes, Cornell completed four for ninety-four yards, to maintain an average of fifty per cent for the first four games of the season.

Princeton tried twenty-eight passes, completing eleven for sixty-three yards. The Tiger short passes were effective, although they failed to gain much yardage, while Cornell's fine defense on the long heaves made them futile.

FIRST PERIOD

Captain Hunt kicked off against the wind to start the game, Riekert getting James on the Princeton twenty-yard line. A forward pass, Bennett to James, netted a first down, but rushing failed, and after an exchange of kicks, Princeton gained twenty yards. Handleman was punting for Cornell. Putting the ball in play on the Tiger thirty-five-yard line, Princeton again registered a first down through the air, Bennett to James.

A pass into the end zone halted Princeton's advance. The Cornell line drive started, with Handleman, Pond, and Viviano registering a first down. Line plunges continued to gain, with Viviano leading the attack. He split through the line for nine yards, and Handleman made it another first down on Princeton's twenty-yard line. Pond and Handleman made five yards in two tries at the flanks, and then Viviano crashed through the line, shook off the secondary defense tacklers, and went fifteen yards for the first touchdown. Hunt missed the goal. Cornell 6, Princeton 0.

SECOND PERIOD

Early in the second period, Cornell started another advance from its own thirty-yard line. Beyer tossed a thirty-yard pass to Lueder, who was free, but the Cornell end was downed on Princeton's twenty-five-yard line after running about fifteen yards. The play gained forty-five yards.

Viviano hit center for nine yards. Beyer made it first down, and then Viviano, after two plays had missed fire, crashed through for another long gain, putting the ball on the four-yard line. Handleman carried it over to make the score: Cornell 12, Princeton 0. Hunt again missed the goal.

The rest of the period saw an aerial duel, with Cornell passes going wild. Princeton's forward pass attack was more successful, the Tigers completing two, Bennett to Howson and to Reinmund, for two first downs that put the ball well into Cornell territory. Another pass attack was halted, Smith knocking down one of the aerals.

THIRD PERIOD

Viviano returned Princeton's kickoff to the Cornell forty-four-yard line, running twenty yards. Handleman's pass to Viviano netted eight yards, but Handleman fumbled on the next play, Wister recovering for Princeton. Bogar, substitute Tiger back, made twelve yards, but Princeton was forced to kick. Beyer lost the punt, and Pendergast recovered for the Tigers on Cornell's fourteen-yard line.

Nicholson was thrown for a yard loss, but on third down Bogar passed to James for nine yards. James hit center for a first down on the three-yard line. Halted at center, Princeton tried the flank, Bogar skirting right end behind fine interfer-

ence for the touchdown. James place-kicked the goal to make the score: Cornell 12, Princeton 7.

Smith brought the next kickoff back to Cornell's twenty-seven-yard line. A Tiger penalty and Viviano's line plunges netted a first down. Handleman took a pass for another nine yards, and Viviano made it first down at midfield.

Handleman's pass to Beyer netted thirty-two yards, but the scoring threat ended when, after line plays failed, Handleman tossed a pass over the goal line for a touchback.

FOURTH PERIOD

An exchange of kicks at the start of the period gave Princeton the ball on the Tiger forty-three-yard line. Howson was forced to punt, and Beyer received on his seventeen-yard line. Cornell made first down on a pass to Viviano, but Cornell failed to continue the advance. A punt was short, going out at Cornell's forty-five-yard line. A pass and line plays brought Princeton down the Cornell thirty-two-yard marker. Princeton passes grounded.

The kicking duel was resumed, with Cornell losing the ball on a fumble deep in its own territory as the game had only a minute to go. Two Princeton passes grounded as the game ended.

The line-up:

CORNELL (12)	POS	PRINCETON (7)
Lueder	LE	Wister
George	LT	Garrett
Tullar	LG	Billings
Riekert	C	Mestres (C)
Hunt (C)	RG	Hockenbury
Rothstein	RT	Yeckley
Young	RE	Byles
Beyer	QB	Bennett
Handleman	LHB	Reinmund
Viviano	RHB	Howson
Pond	FB	James

Score by periods:

Cornell	6	6	0	0-12
Princeton	0	0	7	0-7

Touchdowns: Cornell, Viviano, Handleman. Princeton, Nicholson.

Point after touchdown: Princeton, James (placement kick).

Substitutions: Cornell, Smith for Pond, Martinez-Zorilla for Young, Penny for Riekert, Hackstaff for Tullar, Claggett for Lueder. Princeton, Pendergast for Garrett, Nicholson for Reinmund, McIver for Wister, Wister for McIver, Bogar for Bennett, Purnell for Hockenbury, Hockenbury for Purnell, McIver for Byles, Knell for Nicholson, Bennett for Bogar, Reinmund for Knell, Meeks for Billings, Colson for Yeckley, Levick for Wister, Hirst for Pendergast, Muldaur for Reinmund.

Referee, E. C. Taggart, Rochester; umpire, W. R. Crowley, Bowdoin; linesman, Dean Watkeys, Syracuse; field judge, E. W. Carson, Penn State. Time of periods, 15 minutes.

YEARLINGS WIN AGAIN

The freshman football team scored its second victory of the season October 18 on Alumni Field, defeating Dickinson Seminary, 20-0, in the second half. Superior reserve power and steady pounding at the line, with the help of the breaks of the game, brought the victory to the yearlings.

Wallace and Kline scored two touchdowns in the third period on line plunges.

In the final quarter, Ferraro tossed a forward pass to Condon for another score. Kline was successful in two of three tries for the point after touchdown.

FUTURE OPPONENTS' SCORES

With the football season nearing the half-way mark, only one of Cornell's major opponents, Dartmouth, remains undefeated.

The Green eleven crushed Columbia, next foe of the Red and White, 52 to 0, at Hanover October 18. Pennsylvania was defeated, 27 to 0, by Wisconsin at Madison.

ANOTHER SOCCER VICTORY

The soccer team continued its winning streak by nosing out Princeton at Princeton October 18, 1 to 0, on a goal by Carvalho, center forward, just before the close of the first half.

Both teams threatened often, but the work of the two goal guards, Jenifer of Princeton and McCullough, prevented heavy scoring. Carvalho's lone tally was the result of an intercepted pass near the Tiger goal.

HARRIERS WIN FIRST MEET

The cross country team began a new season October 18 by defeating Alfred over a five and one-half mile course, end-on Alumni Field, 22 to 43. Ranney took first place, leading Hughes of Alfred by more than ten yards at the finish, and was clocked in 29:41 2-5. The runners were hampered by cold winds and snow.

FALL SCHEDULES

FOOTBALL

September	27	Cornell 66, Clarkson 0
October	4	Cornell 61, Niagara 14
	11	Cornell 47, Hampden-Sydney 6
	18	Cornell 12, Princeton 7
November	1	Columbia at Baker Field, New York
	8	Hobart at Ithaca
	15	Dartmouth at Ithaca
	27	Pennsylvania at Franklin Field

SOCCER

October	11	Cornell 8, Hamilton 0
	18	Cornell 1, Princeton 0
	25	Yale at New Haven
November	1	Syracuse at Ithaca
	8	Union at Ithaca (tentative)
	14	Dartmouth at Ithaca
	27	Pennsylvania at Philadelphia

CROSS COUNTRY

October	18	Cornell 22, Alfred 43
	24	Yale at New Haven
November	1	Quadrangular Meet in New York
	17	Intercollegiate Cross Country Meet in New York

FRESHMAN FOOTBALL

October	11	Cornell 21, Cortland Normal 6
	18	Cornell 20, Dickinson 0

THE LIBRARIANS' REPORT

Crowding of the Present Building and Inadequate Support Pointed Out

The annual report on the condition of the Library for 1929-30 is unique in that it is the work of the committee which has been in charge since the retirement of Willard Austen '91 in June, 1929: Professor Charles H. Hull '86, Elias R. B. Willis, A.M. '14, and Professor Halldor Hermannsson, curator of the Icelandic Collection.

The total number of accessions was 14,862 volumes, of which 5,267 were purchased (twenty-five per cent fewer than in 1912-13) and 9,235 were gifts. This brings the total number of volumes to 853,206. The Library, formerly and for some years fourth among American university libraries, is now fifth in size and at present rates of growth will in three years fall to eighth place. In the amount spent for books it is now nineteenth on the list. The report pleads for stronger support of the Library. Since 1912 the total budget of the endowed University has increased threefold, while the Library's share has grown but one-third as fast and the book funds only fourteen per cent as fast. It points out that of the \$20,000 or more of free income from the Fiske Fund only one-third has been used to buy books, while the re-

(Continued on page 54)

A FORWARD PASS MAKES A GOOD GAIN AGAINST PRINCETON—HANDLEMAN TO BEYER

Photo by Troy Studio

JUST LOOKING AROUND

Ithaca, blest beyond other cities in a myriad ways which the Chamber of Commerce is not loath to point out, has a special social convenience which has not, I think, received public recognition. In Ithaca a guest always knows when to go home.

In Ithaca neither host nor guest surreptitiously slides a furtive wrist watch from under a concealing cuff. Neither host nor guest watches for the lowered eyelids of his vis-à-vis, that he may dart a rapid glance at the clock in the dusk of the mantelpiece. For host and guest know well that at 10.05 Lackawanna No. 958 sets off busily for the south, only to return at 10.15 to South Hill, snorting terribly, and uttering incessant shrill cries, two long, two short. It passes into silence; and at 10.20, lo! it returns again, crawling backward up the switchback, to scream a last malediction upon a city gone whoring after gasoline. Then with quick sobbing puffs it fades into the night, bearing to Owego its burden of despair. . .

"Oh, do stay a little longer; the Lackawanna's only just gone out!" urges the host. One is persuaded . . . just a few minutes. . .

At 10.40 sounds the first view-halloo of Lehigh No. 4, faint and far over Willow Creek. At 10.50 her long siren is uplifted outside the yards, summoning the night-voyagers to their 250-mile slumbers, summoning the guests by Ithaca fire-sides to say their farewells and go home. . .

But there are mad evenings when the slumber-song of No. 4 is disregarded. "A little longer!" pleads the insensate host. "We shall sing glees and roundelays; we shall uncap bottles, filled with corybantic phrenzy. . ." And No. 4 is forgotten, and time is no more. . .

But into the revelry comes the far voice of No. 7, baying as she sniffs the grade crossings of the Inlet Valley. A stillness settles upon the frantic throng. It is No. 7; it is time that the feast be finished and the lamps expire. It is 12.11. And as No. 7 plods heavily up toward Taughannock Falls, it leaves behind it in the valley its gift of peace. . .

But of course sometimes the trains are late. . .

RUNDSCHAUER

ASHBERY VISITS CLUBS

Ray S. Ashbery '25, in his position as Alumni Field Secretary has just completed a short trip. After a few days in Ithaca he will make a second trip through western New York.

Meetings were held on the evenings of October 13, 14, and 15, at Poughkeepsie and Newburgh, New York, and Plain-

field, New Jersey. The first and third meetings were regular gatherings of the Cornell Clubs of Dutchess County and of Plainfield. At the meeting in Newburgh, steps were taken for the organization of a new club, to include the alumni in that city and the surrounding territory.

With Professor Bristow Adams, Ashbery was the guest of the Cornell Club of Trenton at the smoker held at the Trenton Club on October 17, when the Cornell men joined in common celebration with Princeton alumni.

MILITARY RECORDS BOOK

NOW BEING DISTRIBUTED

The war book, Military Records of Cornell University in the World War, has come back from the bindery and copies are now being mailed to subscribers by the Alumni Office. A few books are still available for those who did not subscribe in advance of publication. Orders will be filled by Foster M. Coffin '12, Alumni Representative, as they are received and checks should be drawn to Cornell University. The price is \$5 postpaid.

In order to give the book a wider circulation than would be possible under ordinary circumstances the University has issued a leaflet describing the volume and giving excerpts from it. These folders may also be had on application to the Alumni Representative, 31 Morrill Hall.

The book itself is an impressive document of the service rendered by Cornell men in the armies and navies of this country and its allies during the War. The large number of records printed, 8,851, is representative of the ten years' labor which the University expended in trying to issue a work that would be a complete history of Cornell's military service.

Enthusiastic comments are being received from alumni and responses to the sale indicate that there is widespread interest in the book. Military Records will doubtless meet with the instant approval of all alumni and should be treasured by them as representing the pride which they all feel in Cornell's War contribution.

BABCOCK IS HONORED

Stephen M. Babcock, '73-5 Grad., professor emeritus at the University of Wisconsin, has received the Capper Award for distinctive service to agriculture. It consists of \$5,000 and a medal. Dr. Babcock in 1890 perfected a method of determining the butter fat content of milk. He refused to patent it, as he wished no financial returns. He received his A.B. at Tufts, and was an instructor in chemistry at Cornell the following year, later going to the Agricultural Experiment Station at Geneva. He has been at Wisconsin since 1887.

THE CLUBS

BUFFALO

The Club held the first weekly luncheon of the season at the Hotel Statler on October 10. Professor Charles L. Durham '99, as guest speaker, addressed a large and enthusiastic group.

CALIFORNIA

The Cornell clubs of California are taking advantage of visits of three Cornell deans in their State. Dean Albert R. Mann '04 of the College of Agriculture and Dean Rollins A. Emerson '99 of the Graduate School will be representing Cornell at the inauguration of Robert Gordon Sproul as president of the University of California on October 22, and at the annual meeting of the Association of American Universities to be held at Stanford University and at the University of California on October 23, 24, and 25. Dean Dexter S. Kimball of the College of Engineering is on leave of absence for several weeks and is lecturing at Stanford. These three will be guests of the Cornell Club of Northern California at dinner on Friday, October 24.

Deans Emerson and Mann will be entertained by the Cornell Clubs of Southern California at Los Angeles on Wednesday, October 29. The women will entertain with a tea, the men with a dinner.

NEW YORK

The annual fall golf tournament was held at the Quaker Ridge Golf Club at Mamaroneck on September 23. In the finals of the championship Sidney R. Jandorf '15 was the winner over Joseph F. Taylor '96.

The winners of the morning rounds, Classes A and B, were Ward E. Pratt '14 and Harold M. Sawyer '11; in Class A, Elwyn E. Seelye '04, and in class B Francis S. Marlow '10.

Prizes were awarded at an enthusiastic dinner held at the end of the day.

SOUTHERN CALIFORNIA WOMEN

Fourteen members of the Club attended the luncheon on September 20 at the Pollyanna Tea Room in Los Angeles. The president, Kathryn B. Kyser '07, presided, and the principal business was the reading of reports of the meeting of the Federation of Cornell Women's Clubs held in Ithaca in June. The delegates were Mrs. William T. Miller (Mary F. Rogers) '96, and Mrs. Henry G. Lehrbach (Henriette P. Ely) '18.

The next meeting was scheduled for October 18, at the home of Mrs. Llewellyn G. Haskell (Katharine Slater) '23.

Motor Bureau Established

(Continued from page 49)

of cars to seniors or upper classmen, ten prohibit parking on the campus, and only nine have no restrictions. Students are now prohibited the use of cars at Princeton, the University of Michigan, the University of Illinois, Oberlin, DePauw, Amherst, Middlebury, the University of Indiana, Purdue, Pennsylvania State College, Iowa State College, Haverford, and Bucknell. At Dartmouth, freshmen are not allowed to have automobiles; at Colgate, Williams, and Hobart the privilege is restricted to upperclassmen; and at Yale and Hamilton only seniors may own automobiles.

The plan adopted at Cornell by the Faculty and approved by the Trustees provides for the establishment of a University Motor Vehicle Bureau, for the purpose of "issuing, revoking and regulating the issuing of permits, and to control driving and parking upon the University Campus, and to keep records and collect data with reference to the ownership and use of automobiles by students."

Two kinds of permits will be issued by the Bureau, one for cars and one for drivers, and no student will be allowed to drive a car in Tompkins County unless he has both of these permits. Parking of student cars on the Campus will be prohibited unless a special parking permit is issued by the Bureau. This permit will be granted "only where there appears some reasonable need of the privilege." Fines will be imposed for violation of the University automobile regulations, and permits revoked when necessary. No student will be granted a permit without the written consent of his parents.

The regulations imposed will be in addition to existing laws and ordinances relating to motor driven vehicles.

It is planned to start the new Bureau as soon as the proper organization can be set up for its handling. From present indications the Bureau should be operating during the second term of the present academic year.

BANKERS NAME FERRISS '02

Henry T. Ferriss '02, who is executive vice-president of the First National Company in St. Louis, was elected president of the Investment Bankers' Association of America for the next year at its convention in New Orleans October 12 to 15.

Alden H. Little, who is also a member of the Class of '02, taking two years of law in 1899-1901, was again elected executive vice-president of the Association, an office he has held since 1926. He is a resident of Chicago.

PROFESSOR OTHON G. GUERLAC of the Department of Romance Languages has been elected president of the Social Service League of Ithaca.

BOOKS

A MODERN TOUCHSTONE

Naming Day in the Garden of Eden. By Edward Godfrey Cox, A.M. '01, Ph.D. '06. Seattle. University of Washington Book Store, 1930. 19 cm., pp. 50. University of Washington Chapbooks 39. Price, 65 cents.

A very entertaining little book. Dr. Cox helps himself, with due apologies, to Whitehead, Russell, Keyser, and other writers, and while indulging in some very good fooling manages to put in now and then a stroke showing up the absurdities of some of our philosophical theorists. Eve says, "I have not made clear to myself whether this naming business is merely a pasting of labels on the beasts or is a divining of the names that really belong to them." Thus she reopens a very old controversy.

Here and there we have esoteric expressions of great wisdom. For example in the Chorus of Monkeys:

Oh, a monkey's life is the only life,
It's full of chatter, it's full of strife.
Through the forest maze we spring
Light and volant as a bird on the wing.

Without buying or selling we live
at our ease,
Now picking nuts and now picking
fleas.

Oh, where in the life of mortal man
So divinely fulfilled is Nature's
plan?

BOOKS AND MAGAZINE ARTICLES

In The New York Herald Tribune Books for August 24 Professor Paul Green, '22-3 Grad., of the University of North Carolina reviews T. J. Woolfer, Jr., *Black Yeomanry*. There is also a review of Jane Abbott Beggarman.

In The Journal of English and German Philology for July Professor Clark S. Northup '93 reviews Philip Aronstein, *Das englische Renaissance Drama*, and W. Gueckel and E. Guenther, *D. Defoes und J. Swifts Belesenheit und literische Kritik*. Professor Marvin T. Herrick '22, Ph.D. '25, of the University of Pittsburgh reviews Otelia Cromwell, *Thomas Heywood*. Harris Fletcher reviews Oliver M. Ainsworth '15, *Milton on Education*.

In The New York Herald Tribune Books for September 14 Louis Bromfield '18, *Twenty-four Hours* is reviewed by Florence Haxton Britten. An etching of Bromfield by Arthur Hawkins, Jr., is reproduced.

In the Transactions of the London Bibliographical Society for September Professor C. Abbott, '92-5 Grad., of Harvard, *A Bibliography of Oliver Cromwell* is reviewed by Albert W. Pollard.

SAGE CHAPEL PREACHERS

ANNOUNCED FOR SEMESTER

The list of Sage Chapel preachers for the first term has been announced by Woodford Patterson '95, secretary. On October 5 Rev. Albert W. Beaven, D.D., president of the Colgate-Rochester Divinity School, was in charge of the service, and on October 12 Rev. Charles Brown, D.D., dean emeritus of the Yale Divinity School preached. Speakers for the rest of the term are:

October 19, Rev. C. Wallace Petty, D.D., LL.D., of the First Baptist Church of Pittsburgh; October 26, Rev. Miles N. Krumbine, D.D., of the Plymouth Congregational Church of Shaker Heights, Cleveland, Ohio; November 2, Rev. Clarence A. Barbour, D.D., LL.D., president of Brown University; November 9, Dr. John R. Mott '88, chairman of the International Missionary Council, New York; November 16, Right Rev. G. Ashton Oldham, D.D., Episcopal Bishop of Albany; November 23, Rev. J. P. Sclater, D.D., of the Old St. Andrew's Memorial Church, Toronto; December 7, Rev. Karl Reiland, D.D., rector of St. George's Church, New York; December 14, Professor Rufus Jones, Ph.D., Society of Friends, Haverford College; January 11, Rev. Lynn Harold Hough, D.D., of Drew Theological Seminary, Madison, New Jersey; and January 18, Rev. Henry H. Tweedy, D.D., of Yale Divinity School.

MATHEMATICS TEACHERS

In 1874-5 I studied elementary mathematics in White Hall with Professor Ziba Hazard Potter. He was an excellent teacher, a man of fine human sympathy, and a lover of a joke. One day in class he spoke of the impossibility of squaring a circle. Then he said: "If you should hear of anybody trying to square a circle, tell him you have a better job for him; ask him how much he would charge a day to throw feathers over a barn." All my life this has been my standard of futility.

Professor James Edward Oliver was a teacher deeply versed in mathematics. A member of his class heard of a difficult problem that none of the wise ones could solve. So he said: "Now I'll catch Jimmie!" Accordingly he stated the problem in class next day and asked Professor Oliver for a solution. He stood thoughtful and silent for a long time, and the whole class thought: "Now we've got him!" Presently he came out of his brown study and said: "There are four ways to solve that problem, and I was trying to think which one was most nearly within your comprehension." Then he explained the one he had selected,

A. W. S. '78

THE YALE Alumni Fund has increased from \$330,763.18 in 1909-10 to \$4,822,994.55. Last year there were 7,665 contributors.

CORNELL ALUMNI NEWS

ITHACA - NEW YORK

FOUNDED 1899

INCORPORATED 1926

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

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

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

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

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

Cornell Alumni News, Ithaca, N. Y.

Editor-in-Chief } ROBERT WARREN SAILOR '07
Business Manager }
Circulation Manager } GEO. WM. HORTON
Managing Editor } HARRY G. STUTZ '07
Asst. M'n g. Editor } JANE MCK. URQUHART '13

Associate Editors

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

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

Member of Intercollegiate Alumni Extension Service

Printed by the Cayuga Press

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

ITHACA, N. Y., OCTOBER 23, 1930

THE LIBRARIANS' REPORT

IS SIGNIFICANT

THE REPORT OF THE LIBRARIANS FOR 1929-30, though brief, draws a picture of a dismal situation that must be remedied shortly unless the University is to fail in its educational purposes.

More briefly still, there is no room for further books, there is insufficient income to keep the Library current and there is neither room nor means for needed additions to the staff. Those that suffer the most seriously are the undergraduates in securing material material for collateral reading in the humanities. There is no implication in this that the Faculty, the graduate students, or the scientists are adequately provided for.

We know of nothing that the University needs as urgently as relief from this condition. If relief is not afforded in the next few years this library of books that in many respects has no equal anywhere, and that ranks near the top among university libraries in nearly every respect, will fall so far behind that the educational aims of the University must soon be regarded as a joke.

A gift to a University will always be productive of good; and a prospective donor should be encouraged whether he has in mind its one greatest need or not. Few alumni of Cornell could adequately provide for the Library's needs single-handed, but the service that is clearly before the alumni is to understand the situation and to encourage consideration of this need above all others.

If we can't have the whole of a Library building and an endowment for its adequate growth, we must have at first a modest addition and gifts for maintenance, as makeshifts until the time comes when thoroughgoing provision is made to care properly for the "heart of the University."

Librarians' Report

(Continued from page 51)

mainder has been used in such a way as to release a corresponding sum for purposes alien to the Library; and it urges that the whole of this income be henceforward devoted to the purpose which it believes Professor Fiske had in mind, namely the increased support of the Library.

The present building is also woefully inadequate. It was planned in 1889 to hold over 400,000 volumes, or five times what the University then had. In 1924 Messrs. York and Sawyer were commissioned to draw plans for an extension which would enable the Library to go on for perhaps fifty years; but the money with which to build this is not yet in sight. The Committee does not seem enthusiastic over this plan. "It strongly recommends that it be made the starting point of a thorough-going survey to determine whether that plan or a new building will best serve the ends of the whole University. All the other plans mentioned are mere makeshifts and palliatives. The Committee has at every point been brought face to face with the fact that it is not in such fashion that the Library can fulfill its duty to the University. We think that the time for patching up the Library Building has gone by and that the Trustees and the Faculty ought at once to recognize the Library's problem as one demanding heroic treatment."

Meanwhile the problem of congestion has become painfully acute. Not only is there little more room for new acquisitions but the books on the shelves are being damaged by tight wedging. An annex to care for about four years' accessions is recommended as imperative under the stress of present circumstances. The Library staff must also be enlarged.

THE ANNUAL MEETING of the Cornell Law Association will be held in Boardman Hall on Saturday, November 15 at 11 a.m. Frank H. Hiscock '78, of Syracuse, the president of the Association, will preside. William D. Guthrie of New York will address the meeting.

SENIOR SOCIETY ELECTIONS

Sphinx Head Chooses Nineteen New Members—Quill and Dagger Four

At the fall initiations Sphinx Head took in nineteen, Quill and Dagger four.

SPHINX HEAD

Folke Becker, Brooklyn, advertising manager The Sun, Phi Kappa Psi.

John Allan Boyce, Barre, Vt., art editor Cornellian, Tau Beta Pi, Eleusis.

Gilbert Patterson Church, Titusville, Pa., manager interscholastic baseball, Red Key, Rod and Bob, Phi Delta Theta.

Ernst Clarenbach, Jr., Milwaukee, basketball, C, Student Council, Red Key, Ye Hosts, Druid, Chi Psi.

George John Dinsmore, Grand Island, cross country, C, Alpha Gamma Rho.

Harold Francis Drake, Buffalo, Dramatic Club, Student Council.

Kenneth Tyne Fairfax, Geneva, N. Y., captain lacrosse, Red Key, Skulls, Chi Alpha, Delta Kappa Epsilon.

Edward Watterson Guthrie, Ithaca, football, hockey, C, Tau Kappa Epsilon.

Frederick Ernest Hartzsch, Brooklyn, Cornellian Board, wrestling, C, Phi Kappa Psi.

Frederick Martin Hauserman, Cleveland Heights, Ohio, track, C, Delta Phi.

Henry Glenn Herb, Mount Carmel, Pa., manager hockey, Red Key, Ye Hosts, Pi Kappa Alpha.

Earl Parsons Lasher, Jr., Yonkers, N. Y., Junior Prom Committee, Red Key, Druid, Skulls, Alpha Tau Omega.

Monford Powell Miles, Columbus, Ohio, captain tennis, Tau Beta Pi, Red Key, Phi Gamma Delta.

Theodore Leonard Osborn, Jr., Highland Park, Ill., Clef Club, Drum Major, Band, Lambda Chi Alpha.

John Avery Pruyn, Chicago, advertising manager The Sun, Scabbard and Blade, Delta Kappa Epsilon.

William Hewlett Searing, Newburgh, Widow Board, circulation manager Sibley Journal of Engineering, Delta Sigma Phi.

Stanley Bennett Schreuder, Pittsburgh, basketball, C, Sigma Alpha Epsilon.

James Barker Smith, Jr., Denver, Colo., manager interscholastic football, Red Key, Ye Hosts, Sigma Alpha Epsilon.

Richard Wallester West, Elgin, Ill., Varsity track squad, Beta Theta Pi.

QUILL AND DAGGER

Samuel Yates Austin, Jr., Stamford, Conn., Crew, C, Chi Phi.

Sidney Goodman, Brooklyn, captain baseball, C, Phi Sigma Delta.

John Paul McGrim, Sioux City, Iowa, president board of managers, Willard Straight Hall, Phi Gamma Delta.

James Eugene Neary, Jr., Brooklyn, president Musical Clubs, Delta Upsilon.

These elections bring the active chapter to the following numbers: Sphinx Head, thirty-six; Quill and Dagger, fifty-two.

THE WEEK ON THE CAMPUS

THE death of Charles E. Treman '89 is the latest of the blows the University has received in this disastrous year. You may read on another page the summarized record of his life; even from that cold tabulation you may recognize the sort of man he was. As an undergraduate he played football on his class team, was toastmaster at his sophomore banquet, chairman of the Senior Ball Committee, president and manager of the Glee Club, editor of *The Era*, and member of Quill and Dagger, Bench and Board, Mermaid, and Kappa Alpha. Even as a youth he showed his rare versatility and his power of leadership in various fields. His later career is a part of the official record of his State; and it is a matter of common knowledge that, had he wished, he might well have held some of the highest of governmental posts. But Charles E. Treman had little of that ambition which demands posts of public honor for its satisfaction. He was content to give lavishly of his time, labor, and ripe knowledge of humanity, to causes and institutions in which he believed, and he asked no other reward than the success of the institutions he fostered. Thus, his incalculable services as Trustee of the University and member of the Committee on General Administration were given freely for twenty-eight years; and all he asked, all he received in return, was the consciousness of helping in the great work. As member of the Athletic Council, member of the Board of Stewards of the Intercollegiate Rowing Association, member of the American Henley Committee, graduate treasurer of the Musical Clubs Council, he deserved well of Cornell in a hundred hidden ways. Every student in the University profits today, in greater or less degree, from Charles E. Treman's foresight and patient planning. We accept the results as a matter of course. Well, that is what he wished. He did not ask for gratitude.

PROTESTANTS still give the color and character to the student body. Dr. J. T. Cronin, director of religious classification for the C. U. R. W., has gone through the records of the 1730 new students this year. Presbyterians lead with 305, an increase of 52 over last fall. The Jewish increase of 46 is not far behind. Only the Episcopalians show a decrease, their enrollment dropping from 197 to 179. The complete classification is as follows: Presbyterians, 305; Jewish, 240; Methodist, 235; Episcopal, 179; Catholic, 170; non-preference, 132; Congregational, 108; Baptist, 90; Lutheran, 57; Universalist or Unitarian, 32; Christian Science, 28; churches not represented in Ithaca, 28; Quaker, 12.

OUR INDIVIDUAL student telephone system for the dormitories is now completed, every dormitory except Cascadilla being included. Eight hundred and forty telephones are provided. It is believed to be the largest network of this sort in the country.

A NEW UNDERGRADUATE club which occupies a terrain entirely its own is the Sage Club. It is devoted to the study and discussion of philosophy. It is to meet every Monday evening, for the bandying of categories in a mood of good-fellowship. The officers are Harold A. Lehrman '31 of New York, president; Paul C. Hickock '32 of Ogdensburg, vice-president; Marion B. Shaw '32 of Gasport, secretary; and Robert H. Hartman '32 of New York, publicity manager. This last office may be held indicative of a modern point of view. Did Spinoza have a publicity manager? Next week's discussion will be upon the topic "Is There a God?" Probably suggested by the publicity manager.

A CORNELL DEBATING team will discuss with representatives of German universities the resolution "that foreign indictment of American culture is justified," on November 5. Harold F. Drake '31 of Montreal and Edward T. Horn '31 of Ithaca will uphold the affirmative against Graf von Blumenthal and Herbert Schaumann, who were chosen from a competition in which every major German university was entered.

THE ART GALLERY is holding its second show of the year, a display of etchings and oil sketches by Catherine Merrill of New York.

THE UNIVERSITY THEATER was occupied on Saturday night by the Noyes School of Rhythm, in a "Repertory of Noyes-Rhythm" (*sic*). The dancers were brought here under the auspices of the Dramatic Club.

CHARLES H. TUTTLE, Republican nominee for Governor, spoke in Ithaca on Friday evening. It was one of his routine speeches; the fourth or fifth that day. The Hon. Clayton R. Lusk '02 held the floor until the arrival of Mr. Tuttle from Elmira, about ten o'clock. County Judge Willard M. Kent '98 presided.

THE CRESCENT THEATER on North Aurora Street has closed and is now for sale for commercial purposes. The Cornell Theaters organization owns the State, the Strand, and the Temple, and is shutting up the weakest of its string. It is customary to spray sentiment on the ruins of theaters, but what with the Lyceum crumbling on South Cayuga Street, it is hard to summon a sob for the Crescent. The condemnation of the movies

lies in the fact that they won't hold sentiment. Who cares where it was that you saw Episode 14 of *Tarzan the Tiger*? But can you say without a rush of memory: "It was there that I saw Richard Mansfield in *Cyrano de Bergerac*?"

MORTIMER RATNER '31 of Seagate was married last week to Miss Lillian Kruger of New York. The couple will remain in Ithaca while the groom completes his course in the Law School.

"G. L. BURR was elected president of the Senior Class yesterday." *The Ithaca Journal*, October 14, 1880.

RODNEY W. BLISS '34 of Omaha, a seventeen-year-old freshman, is alleged to have broken all records for the Golf Club course by going around in 66. Ten pars and six birdies.

"IT SEEMS to be established with a degree of certainty almost sufficient to fix it as an economic law that the less money a man has the more apt he is to spend that little on diversion. The phenomenal success of Tom Thumb golf this summer is a case in point. . . .

"And it now appears that the law works to the benefit of football. A lot of athletic directors and graduate managers would have enjoyed their Summer more if they'd known that in advance. The prospects looked pretty rotten in July for those philanthropists who were lending money and extending credit to college athletic associations. But at the first three games this season the attendance has run from ten to twenty per cent over previous high and the applications for November games give every indication of new records. The experience is universal. It isn't limited to any particular college or group of colleges. What if the coal is being purchased in 100-pound lots and mother is patching pants with an almost forgotten frugality, the American public intends to be present when the Yellow Bear Cats take it on the chin from the Purple Tempests.

"There's a good break for Hoover in the whole situation. Prosperity in any one line is quickly and sympathetically passed on to the next. After 70,000 citizens have parked their persons in a concrete stadium on a cold day with nothing between the rosy flesh and the grim cement except the old pants and some frivolous Summer underclothes, 69,000 (estimated) of them are going to buy woolies before the next game. It may yet turn out to be a Republican year even though all the really good women vote for Carroll."

—Rym Berry '04 in *The Ithaca Journal-News*. You can subscribe to that paper, you know. M.G.B.

FRATERNITY PLEDGES

ALPHA CHI RHO

H. G. Jones, jr., '33, Baltimore, Md.; G. R. Camp, jr., Malvern, Pa.; J. W. Duffield, Brooklyn; E. W. Griener, White Plains; C. S. Hitchins, Lock Haven, Pa.; J. R. Hussey, Presque Isle, Maine; E. E. Keet, Jamaica, N. Y.; J. F. Lane, Englewood, N. J.; O. G. Mayer, Evanston, Ill.; H. W. Mercier, Clayton, N. Y.; D. H. Ramsey, Madison, N. J.; F. G. Smith, Saranac Lake.

ALPHA CHI SIGMA

C. K. Bump, Long Meadow, Mass.; Ira Erickson, Toppenish, Wash.; George Opplinger, Akron, O.; D. H. Howard, Lynchburg, Va.; Robert Work, Chicago, Ill., grads.; James Christie, Nyack, N. Y., '33; Charles Bridges, Fairport, N. Y.; J. R. Heffler, Providence, R. I.; L. T. Weagle, Oak Lane, Pa., '34.

ALPHA DELTA PHI

G. D. Beck, Wyncote, Pa.; C. B. Hutchins, jr., Chicago, Ill.; L. B. Lovitt, jr., Memphis, Tenn.; J. W. Marshall, Binghamton, N. Y.; T. N. McCorkle, Boise, Idaho; W. L. Prince, Binghamton, N. Y.; C. M. Reppert, jr., Pittsburgh, Pa.; R. R. Thompson, Chicago, Ill.

ALPHA EPSILON PI

H. Aaron, Wilkes-Barre, Pa.; W. Abramson, New York, N. Y.; M. Adelsberg, Brooklyn, N. Y.; M. Cassel, Huntington, N. Y.; N. Elkins, Huntington, N. Y.; P. Jones, Weehawken, N. J.; I. Sharfstein, Brooklyn, N. Y.; N. Spitzer, Yonkers, N. Y.; M. Wiener, Livingston Manor, N. Y.; M. Alexander '33, Hartford, Conn.; S. Alpetto '33, New Haven, Conn.

ALPHA GAMMA RHO

H. Baum, Amity, N. Y.; C. Briggs, Wolcott, N. Y.; J. Broggs, Deposit, N. Y.; V. Church, White Plains, N. Y.; W. Davis, Ashland, N. Y.; G. Eastman, Yonkers, N. Y.; R. Hamilton, Ithaca, N. Y.; G. Hammitt, Bloomington, Ill.; E. Lattimer, Goshen, N. Y.; A. Williams, Highland, N. Y.; J. Wright, Prattsville, N. Y.

ALPHA PHI DELTA

C. J. Basile, Queens, N. Y.; J. W. Bruno, Rochester, N. Y.; J. A. Quagrello, Clyde, N. Y.; P. Miceli, New York, N. Y.; M. R. Renzi, Watertown, N. Y.; G. A. Tomaselle, Brooklyn, N. Y.

ALPHA PSI

M. J. C. Aletti, Laurens, N. Y.; K. W. Davis, West Winfield, N. Y.; W. Y. Higgins, Flemington, N. J.; G. D. Holdridge, Whitney Point, N. Y.; M. Johnson, Morris, N. Y.; B. Laughlin, Buffalo, N. Y.; K. E. Putnam, Plattsburg, N. Y.; A. B. Rogers, Laurens, N. Y.; M. F. Treadwell, Jefferson, N. Y.; S. M. Trukowski, Southold, N. Y.; W. Reese, Earleville, N. Y.

ALPHA SIGMA PHI

E. A. Spencer '33, Elmira, N. Y.; J. J. Bishop, Ithaca, N. Y.; W. M. Connor, Bethesda, Md.; J. J. Gerhart, Lorain, Ohio; D. B. Johnson, Batavia, N. Y.; E. LaDue, Utica, N. Y.; P. C. Meister, Dunkirk, N. Y.; R. L. Russ, Buffalo, N. Y.; T. D. Slocum, Scottsville, N. Y.; J. B. Verrier, Greenwich, Conn.

ALPHA TAU OMEGA

R. L. Bates, Maplewood, N. J.; R. S. Bush, Elmira, N. Y.; H. N. Hanson, Vernon, N. Y.; S. W. Henderson, jr., Houston, Tex.; R. E. Hoffman, South Orange, N. J.; J. W. Mallory, West Hartford, Conn.; H. H. Noling, South Orange, N. J.; R. B. Schofield, Philadelphia, Pa.; J. C. Selden, Plainfield, N. J.; V. F. Strickland, Bacon, N. Y.; K. W. Werchenthaim.

BETA PSI

E. Hendrickson '33, Bridgehampton, N. Y.; J. Raycraft '33, Ossining, N. Y.; E. Anderson, Tonawanda, N. Y.; E. Beveridge, Salem, N. Y.; F. Fink, New York, N. Y.

BETA SIGMA RHO

N. S. Apter '33, N. Y.; T. A. Baumgold, New York, N. Y.; P. C. Beyer, Whitestone, L. I.; E. M. Brown, Newark, N. J.; H. T. Eliasberg, N. Y.; H. Feinstein, Huntington, L. I.; M. J. Fox, Washington, D. C.; L. Freidman, Yonkers, N. Y.; R. B. Hoenig, New York

A. Lillienthal, New York; P. R. Palmer, Flushing, N. Y.; H. S. Phillips, Rochester, N. Y.; S. Roth, Wood Haven, L. I.; A. Rubin, New York; B. Shebar, Freeport, L. I.; H. Sklarsky, Niagara Falls, N. Y.; H. Ueberall, Brooklyn, N. Y.; N. Weinrod, Mount Vernon.

BETA THETA PI

J. Newman '33, Utica, N. Y.; W. C. Beall, Chicago, Ill.; S. A. Bingham, jr., Wheaton, Ill.; W. A. Fraser, Omaha, Neb.; R. S. Grant, Ithaca, N. Y.; C. V. Guerin, jr., Mandham, N. Y.; R. J. Kane, Ithaca, N. Y.; J. F. Kelley, Spokane, Wash.; P. S. Kline, Washington, D. C.; A. Pierson, Cromwell, Conn.; C. K. Spens, Chicago, Ill.; W. Teak, East Aurora, N. Y.; R. D. West, Manitowoc, Wis.; W. P. Wilke, Hammond, Ind.; J. H. Winborn, Birmingham, Mich.

CHI PHI

R. Atwood, Brooklyn, N. Y.; P. C. Gabaud, Brooklyn, N. Y.; W. Condon, jr., Philadelphia, Pa.; J. S. Haskell, Titusville, Pa.; P. E. King, Reading, Pa.; J. A. Marre, St. Louis, Mo.; R. L. S. Platt, Walkerville, Ont.; J. S. Tracy, Syracuse, N. Y.; P. K. Vipond, Altoona, Pa.; H. G. Wilson, Buffalo, N. Y.; A. H. Wolfe, Columbus, O.; J. Walker, Muskegon, Mich.

CHI PSI

C. Manly '32, Lynchburg, Va.; J. Best, Iliion, N. Y.; R. Bliss, Omaha, Neb.; L. Cooke, Omaha, Neb.; S. Edmonds, Milwaukee, Wis.; F. Jones, Washington, D. C.; O. Jones, New Rochelle, N. Y.; J. Madden, Greenwich, Conn.; H. Nebeker, Arkon, Utah; W. Rannie, New Rochelle, N. Y.; L. Reid, Denve4 Colo.; K. Stevens, Milwaukee, Wis.

DELTA CHI

W. Duke '32, Wellsville, N. Y.; J. M. Beauchamp, Louisville, Ky.; E. Brown, Honeoye Falls, N. Y.; H. R. Flechtman, Moriches, N. Y.; H. R. Geoffrin, Columbus, Ohio; O. T. Hammer, Douglaston, N. Y.; W. Jones, Utica, N. Y.; J. E. Kingsley, Nutley, N. Y.; D. W. McNulty, Rutherford, N. J.; W. G. Richardson, Brooklyn, N. Y.; H. Sandresky, Buffalo, N. Y.

DELTA KAPPA EPSILON

W. Campbell, Overbrook, Pa.; J. M. Cramer, Carbondale, Pa.; P. Hillsman, Albany, Ga.; J. B. Jenkins, Carbondale, Pa.; F. R. Loetscher, Dubuque, Iowa; R. Maloney, New York, N. Y.; G. S. McCallin, London, England; F. Warren, Yonkers, N. Y.; J. E. Watt, Carbondale, Pa.; R. Whiteside, Syracuse, N. Y.

DELTA PHI

F. S. Teachout '32, Indianapolis, Ind.; D. L. Benner, Ithaca, N. Y.; J. C. Covert, Averil Park, N. Y.; T. R. Crowley, South Orange, N. J.; C. M. Ferguson, St. Louis, Mo.; D. B. Goodwillie, Toledo, Ohio; C. A. Ingraham, East Aurora, N. Y.

DELTA SIGMA PHI

R. M. Mulligan '33, Utica, N. Y.; R. E. Shaw, Trumansburg, N. Y.; C. W. Weitzel, Jamaica, N. Y.; A. L. Danforth, Kenmore, N. Y.; A. H. Fields, Carmel, N. Y.; K. J. Morgan, Buffalo, N. Y.; R. Weeks, Carmel, N. Y.; H. J. Wright, Schoharie, N. Y.; N. D. Thetford, Belleville, N. J.

DELTA TAU DELTA

W. Barnfather, Binghamton, N. Y.; C. W. Bergstrom, jr., Braddock, Pa.; F. W. Boecker, St. Louis, Mo.; R. W. Campe, Pittsburgh, Pa.; R. V. Cook, Nashville, Tenn.; H. G. Freeboan, Cazenovia, N. Y.; E. M. Goulard, Summit, N. J.; E. C. Kauzmann, Rochelle, N. Y.; J. P. Kittridge, jr., Sharon, Pa.; C. B. Knowles, Youngstown, Ohio; J. D. Landis, Wyncote, Pa.; R. F. McKibbin, Hornell, N. Y.; F. L. Meiss, Rome, N. Y.; C. H. Moore, Hohokus, N. J.; W. H. Pierce, Wilkes-Barre, Pa.; J. C. Schaffer, New Rochelle, N. Y.; C. C. Shoemaker, Philadelphia, Pa.; T. C. Sowden, Palatine Bridge, N. Y.; G. S. Warren, jr., Sharon, Pa.; C. F. Watts, King, Pa.

(To be continued in next issue)

THE ALUMNI

'72—Thomas E. Webster celebrated his eighty-first birthday on September 1. He is in excellent health, attending his office daily. His address is 900 Fifth Street, Bay City, Mich. He is a lawyer and secretary and attorney of the Mutual Building and Loan Association.

'75—William F. E. Gurley, president of the Illinois Society, Sons of the Revolution, has been appointed by Governor Emmerson a member of the executive commission to supervise the George Washington Bicentennial Celebration in the State of Illinois, and to cooperate with the George Washington Bicentennial Commission in Washington.

'97—David O. Willey, Jr., is an attorney in Salt Lake City. His address is 1455 Gilmer Drive.

'08—Thomas D. Hodge is works manager of the Taylor Forge and Pipe Company in Chicago.

'08 ME—David H. Goodwillie is vice-president of the Libbey-Owens-Ford Glass Company in Toledo, Ohio. His address is 2428 Scottwood Avenue.

'08 ME—Willard S. Appel is with Benjamin Block and Company, members of the New York Stock Exchange. His address is 1775 Broadway.

'08 LLB—Henry E. Schlobohm's offices are at 30 South Broadway, New York. He is engaged in the general practice of law, chiefly in Westchester County and New York, and in Washington.

'10 AB—John C. von Glahn will soon move his law offices to 1 Wall Street, New York. He lives at 365 Washington Avenue, Brooklyn.

'11 AB; '12 AB—Ross H. McLean '11 and Mrs. McLean (May M. Bruckheiser '12) live at 1211 McLendon Avenue, N.E., Atlanta, Ga. He is professor of history at Emory University. Mrs. McLean, after a serious illness of several months duration, has resumed her position as head of the mathematics department at the Bass Junior High School in Atlanta.

'11 ME—John O. Fuchs is superintendent of operation of the Central Hudson Gas and Electric Corporation, at 50 Market Street, Poughkeepsie.

'11 CE—Nathan R. Finkelstein is secretary and treasurer of Sam Finkelstein and Company, Inc., of Virginia. He lives at 15 West Eighty-first Street, New York.

'13 CE—Russell D. Welsh has just been appointed an associate civil engineer with the United States Reclamation Bureau. His address is 1746 Clarkson Street, Denver, Colo.

'14 ME—The address of Walter A. Goertz is 270 Morris Avenue, Newark, N. J. He is assistant treasurer of August Goertz and Company, manufacturers of metal specialties.

'14 ME—John C. Nulsen resigned in September as vice-president and general manager of the Ryan Aircraft Corporation division of the Detroit Aircraft Corporation. His address is now 3417 Longfellow Boulevard, St. Louis.

'14, '15 ME—Norman S. Stone is general manager of the Mosinee Paper Mills Company in Mosinee, Wisc. A son was born on September 26.

'15 LLB—William W. Dodge has been made managing editor of The American Machinist, published by the McGraw-Hill Publishing Company at Tenth Avenue and Thirty-sixth Street, New York.

'16 CE—Major Gerald E. Brower is commanding the First Pursuit Group, Army Air Corps, at Selfridge Field, Mount Clemens, Mich. After attending the annual Air Corps maneuvers at Sacramento last April, he left the airplane branch, material division, at Dayton, and in June took command of the First Pursuit Group.

'16—Alan L. Brown is in the wholesale watch business. He lives at 530 Grove Terrace, South Orange, N. J.

'16 AB—Hamilton Vose, Jr., is now a member of the Chicago Stock Exchange. His address is 222 East Chestnut Street.

'17 ME—Paul A. Williams is plant manager of the St. Louis factory of the General Cable Corporation. His address is 4121 North Kingshighway.

'17 AB—Donald B. Vail now lives at 218 Prospect Street, Ridgewood, N. J. He is a lawyer at 120 Broadway, New York.

'18 AB—Sawyer Thompson '18 and Joseph Tomlinson Hunt, a graduate of the University of Missouri and of Oxford, have formed a partnership for the practice of law with offices at 43 Exchange Place, New York. Thompson received his law degree at Harvard in 1922. He lives at 6 Tuddington Road, Great Neck, Long Island.

'18; '19 AB—Ernest H. Ward is now production manager of Lea Fabrics, Inc., of Newark, N. J., manufacturing a new type of automobile rug, also carpets for indoor golf greens. Mrs. Ward was Lucibel I. Downs '19. They have two children, Bobby, aged seven, and Linda, who is five. Their address is 453 North Grove Street, East Orange, N. J.

'18, '19 ME; '22—Harold Reynolds '18 and Mrs. Reynolds (Dorothy M. Smith '22) are moving to New York from Chicago, with their two sons, Harold, Jr., and Stuart. They are living at 1035 Park Avenue. Reynolds is with Devoe and Reynolds at 1 West Forty-seventh Street.

'19 BS—Benjamin F. Tarley now lives at 1002 Ditmas Avenue, Brooklyn. In addition to being president of B. F. Tarley and Company, Inc., he has recently been elected secretary and treasurer of the T and F Holding Corporation, real estate developers with headquarters at Baldwin, Long Island.

'20, '21 AB—Dr. Theodore McK. Trousdale since August has been practicing medicine and surgery at 545 South Street, Peekskill. He is a specialist in diseases of the eye, ear, nose, and throat. He received his M.D. from the Johns Hopkins Medical School in '25.

'20 WA, '22 ME—Stanely G. Wight is manager of purchases and stores of the Commonwealth Division of the General Steel Castings Corporation, in Granite City, Ill.

'20 ME—D. Clarence List, formerly commercial survey engineer of the Chesapeake and Potomac Telephone Company of Virginia, was recently appointed market and development engineer of the Company. His headquarters are in Richmond.

'21, '22 AB—Louis W. Voigt lives at 1651 Beechwood Boulevard, Pittsburgh. A second son, John Hume, was born on August 9.

'21 BArch—Paul W. Drake is an architect in New York. He has recently moved his office to 17 East Forty-ninth Street. He lives on Green Hill Road, Madison, N. J. A son, Peter Woodhull, was born last April.

'21, '22 EE—Theodore C. Banta since August 1 has been in charge of refinery design with the general engineering department of the Sinclair Refining Company of East Chicago, Ind. His address is 12 Coolidge Avenue, Hammond, Ind.

'22 AB—A daughter, Carolyn Joan, was born on June 20 to Mr. and Mrs. W. Terry Osborne. Mrs. Osborne was Esther M. Platt '22. They live in Wolfville, Nova Scotia.

'22 BS—Nathaniel A. Talmage is farming at Friar's Head Farm, Riverhead, Long Island. His principal crops are potatoes, cauliflower, strawberries, and narcissus bulbs. A son, John Henry, was born last March. He has also two daughters, Mary Ellen and Jane Terrell.

'22 ME; '25 MD—A daughter was born on October 6 to Dr. Malcolm R. McConnell '22 and Mrs. McConnell (Rebecca B. Carter '25).

'23 ME; '24—Charles F. Kells '23 and Mrs. Kells (Mary A. Klages '24) recently moved to the Pennsylvania Apartments, 4403 Center Avenue, Pittsburgh. They have a four-year-old daughter, Alice. Kells is traffic manager of bus lines of the West Penn System of the West Penn Electric Company, at 14 Wood Street.

'23 AB—Albert E. Conradis is assistant secretary of the Association of Manufacturing Bank and Commercial Stationers, at Suite 1106, Chandler Building, Washington. He is in his third year of law at George Washington University.

'23, '24 ME—Stanley A. Haviland is working on underground conduit construction with the American Telephone and Telegraph Company at 195 Broadway New York. He lives at 41 Waverly Place, Red Bank, N. J. He has a two-year-old son, Neal.

CAMP OTTER

For Boys

In the Woods of Ontario

22nd Season

R. C. Hubbard '24 Director

205 Ithaca Road, Ithaca, N. Y.

E. B. White '21 Assistant

116 East 8th Street, N. Y.

Boston Providence ESTABROOK & CO.

Member of New York and Boston
Stock Exchanges

Sound Investments

Roger H. Williams '95

Resident Partner New York Office
40 Wall Street

Newark

Albany

HARRIS AND FULLER

Members New York Stock Exchange

120 BROADWAY

NEW YORK

BALTIMORE

PHILADELPHIA

*Accounts Carried on
Conservative Margin*

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

Hemphill, Noyes & Co.

Members New York Stock Exchange

15 Broad Street

New York

Investment Securities

Jansen Noyes '10

Clifford Hemphill

Stanton Griffis '10

Harold Strong

J. Stanley Davis

Kenneth K. Ward

L. M. Blancke '15

Walter T. Collins

Charles L. Morse, Jr.

EMIL A. KOHM

Successor to

KOHN & BRUNNE

Tailor for Cornellians

Everywhere

222 E. STATE ST., ITHACA

SHIRTS THAT WON'T SHRINK!

IN
ANY
LENGTH
SLEEVES!

AT
NO
EXTRA
CHARGE!

FULL
SHRUNK!

OUR ORDERS
ALREADY INCLUDE
SLEEVES FROM
29½ TO
37 INCHES

WHAT'S
YOURS?

Hibby

P.S. See last
issue for order
blank

AYER & NIXON

Six East Forty-sixth Street
NEW YORK, N.Y.

'23 AB—Evelyn A. Ihrig teaches English at the Thomas Jefferson High School in Brooklyn. She lives at 261 Hancock Avenue.

'23 AB—Mary H. Smith '23 was married last February to Andrew H. Campbell. He attended Lehigh. They are living at 19 Pingry Place, Elizabeth, N. J.

'23 BS—Alexander W. Mackenzie, Jr., was married last November to Miss Harriet Leach of Montclair, N. J. A son, Alexander, 3d, was born September 13. They live at 14 Chester Road, Upper Montclair, N. J.

'23 AB—Mrs. William B. Mifflin (Doris E. Pinder '23), widow of William B. Mifflin '23, was married recently to James Marshall Renn. They live at 501 North Ninth Avenue, Hopewell, Va.

'23 AB; '24, '25 BS—W. Harrison Wheeler '24 is operating a farm near Florida, N. Y. Mrs. Wheeler was Mildred G. Jansen '23. A second son, John Herbert, was born last May.

'23 AB—Willis K. Wing is now associate editor of *Holiday*, the new magazine of travel, sport, recreation, and adventure, published in the Chrysler Building, New York, by the American Automobile Association. He was formerly editor of *Radio Broadcast*. He lives at 21 Franklin Court, Garden City, N. Y.

'23 AB, '24 MA, '28 PhD—Arthur L. Woehl is still assistant professor of speech and dramatics at Hunter College in New York. He lives at 27 Monroe Place, Brooklyn.

'24 BS; '25 BS—Raymond L. Taylor, who has been doing research in entomology for the Maine Forest Service at Bar Harbor, has joined the faculty of the College of Forestry at Syracuse. Mrs. Taylor was Francena R. Meyer '25.

'24 AB—Ruth L. Barber '24 was married on August 16 to Oscar William Schwingel. They are living in Dansville, N. Y., where he is with the Foster-Wheeler Corporation.

'24 ME—Announcement has been made of the engagement of John W. Brothers '24 to Miss Ruth Chase of Cleveland. They will be married on November 19. Brothers is a salesman with the Canton Hardware Company in Canton, Ohio.

'24 EE—Laurence H. Daniel is treasurer of Daniel, Inc., consulting engineers in Havana, Cuba. His address is Edificio Metropolitana 814. He is president of the Cornell Club of Cuba, and also of the Colony Players, the "Little theatre" of the American and English colonies in Cuba.

'24 BS—Florence W. Opie, after four years in Dayton, Ohio, as executive of the Montgomery County Y.W.C.A., is now general secretary of the Y.W.C.A. in Princeton, N. J.

'21 BChem—Hiram B. Young is general manager of mills of the Belding Heminway Company, silk manufacturers at 180 Madison avenue, New York.

'24 AB—Mary E. Yinger is teaching dramatics at the Morristown, N. J., High School. She lives at the Dumont Hotel. She spent the summer in Norway, Sweden and Denmark.

'25 AB—Pauline J. Schmid is librarian at the Hillside School Library in Montclair, N. J. She lives at 66 Orange Road.

'25—Mr. and Mrs. William Brooks Greenlee have announced the marriage of their daughter, Isabel, to John F. P. Farrar '25, on October 4 in Chicago. Mr. and Mrs. Farrar will be at home after November 15 at 2000 Lincoln Park West.

'25 ME—Herman Knauss '25 was married on June 14 to Miss Emily Harris, a graduate of the University of Texas. Floyd R. Knauss '31 was best man. They are living at 68 Hartsdale Road, Hartsdale, N. Y.

'25 AB; '26 AB—Dr. and Mrs. A. J. Willits have announced the marriage of their daughter, Ruth C. Willits '25, to Thompson Merrick, and of their other daughter, Helen V. Willits '26, to Albert Russell Merz, on September 23 in Anaconda, Mont. Mr. and Mrs. Merrick are living at 3727 Fillmore Street, San Francisco. Mr. and Mrs. Merz will be at home after January 1 at Luanshiya, Northern Rhodesia, where Merz will be associated with the Anaconda Copper Company.

'25 CE—Edward A. Proctor is with the McClintic-Marshall Company. He lives at 1006 Highland Avenue, Palmyra, N. J.

'25 BS, '30 PhD—Donald T. Ries is now doing work on fruit flies for the United States Department of Agriculture. His address is care of the Department at Box 2080, Orlando, Fla.

'26 AB, '29 PhD; '28 AM—R. Whitney Tucker '26 and Kathleen M. Sofley '28 were married in Charlotte, N. C., on June 12. Philip N. Tucker '30 was best man. Mr. and Mrs. Tucker spent the summer traveling in Germany, England, and France. He is a professor of Latin at Susquehanna University. Their address is Box 137, Selinsgrove, Pa.

'26—Thomas C. Barnes received the degree of Sc.D. from Harvard in 1928. He studied for a year at Cambridge University and is now an instructor of biology at Yale.

'26 CE—George A. Hess is a structural designer and estimator with Ralph Modjeski, consulting engineer, at 369 Lexington Avenue, New York. Hess lives in Roslyn, Long Island.

'26 AB, '28 EE—Norman A. Miller is in the engineering department of the Public Service Company of Northern Illinois, in Waukegan. He lives at 2829 Sheridan Place, Evanston, Ill.

'26 AB—John M. Breckenridge since last February has been secretary of Breckenridge, Inc., distributors of General Electric refrigerators in eastern Iowa and parts of Illinois and Wisconsin. He lives

at 210 West Third Street, Davenport, Iowa. Donald E. Breckenridge '20 is president of the company.

'27 ME—Frank J. Toman recently left the employ of the New Jersey Bell Telephone Company to become a partner in the Austin-Toman Company at 136 North Warren Street, Trenton, N. J., dealers in the Austin motor car.

'27 AB—John Van Sickle is studying at the Harvard Law School. He lives at 34 Mellen Street, Cambridge.

'27 AB—Beatrice C. Brody is retail advertising manager of Dobbs Fifth Avenue at Fifth Avenue and Fifty-seventh Street, New York. She was formerly in charge of the copy writing department and is now in charge of retail advertising, merchandise promotion, and publicity. She lives at 75 Fort Washington Avenue.

'27 ME—Wallace S. Berry is an engineer. He was married on September 23 to Miss Anna C. Olson. They live at Apartment 5, 4005 Beloit Road, West Milwaukee, Wis.

'27 EE—Simon S. Nathan has been transferred from the office in Lowell, Mass., of Electrolux and is now in charge of the branch in Worcester, Mass., with offices at 202 Park Building.

'27 CE—Mr. and Mrs. John P. Brennan of West Orange, N. J., have announced the marriage of their daughter, Elinor W., to Herman Redden '27, on September 6. Mr. and Mrs. Redden are living at 88 North Walnut Street, East Orange, N. J. He is in the engineering department of the New Jersey Bell Telephone Company.

'28 CE—Daniel Shamroy is in the engineering department of the New York and Pennsylvania Company, and is living temporarily at the Penn Club in Johnsonburg, Pa.

'27 AB, '29 LLB—Joseph Singer was married on June 8 to Miss Florence Berger, daughter of Mr. and Mrs. I. Berger of Peekskill, N. Y. He is a lawyer at 521 Fifth Avenue, New York.

'28 BS—Robert M. Taylor is now a mortgage investigator with the Prudence Company, Inc., at 162 Remsen Street, Brooklyn. He lives at 16 Midland Avenue East Orange, N. J.

'28 AB—Kathryn E. Altemeier is teaching physical education in the High School in Moorestown, N. J. She lives at 133 East Main Street.

'28 AB, '29 AM—William S. Benedict is studying for his Ph.D. in physical chemistry at Massachusetts Institute of Technology. He lives at 6½ Acacia Street, Cambridge.

'28 BS—Helen V. Branch is attending the Larson School in New Haven, Conn., taking a special business course for college graduates. She lives at 291 Whitney Avenue.

'28 AB—Daniel E. Duryea is soliciting newspaper advertising for the E. Katz Special Advertising Agency at 58 West Fortieth Street, New York. He lives at 390 Fisher Avenue, White Plains, N. Y.

PROFESSIONAL DIRECTORY of CORNELL ALUMNI

NEW YORK CITY

MARTIN H. OFFINGER, E.E. '99
Treasurer and Manager
Van Wagoner—Linn Construction Co.
Electric Construction
143 East 27th Street
Phone Lexington 5227

REAL ESTATE & INSURANCE
Leasing, Selling, and Mortgage Loans
BAUMEISTER & BAUMEISTER
522 Fifth Ave.
Phone Murray Hill 3816
Charles Baumeister '18, '20
Philip Baumeister, Columbia '14
Fred Baumeister, Columbia '14

Delaware Registration & Incorporators Company

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

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

E. H. FAILE & CO.

Engineers
Industrial buildings designed
Heating, Ventilating, Electrical equipment
Industrial power plants
Construction management
E. H. FAILE, M.E. '06
441 Lexington Ave. Tel. Murray Hill 7736

THE BALLOU PRESS

CHAS. A. BALLOU, Jr. '21
Printers to Lawyers
69 Beekman St. Tel. Beekman 8785

POWER PLANTS—COMBUSTION—FUELS

H. W. BROOKS, M.E. '11
Member A.S.M.E., Fellow, A.I.E.E.
(Formerly of U. S. Bureau of Mines)
One Madison Ave. Central National Bank Bldg
New York, N. Y. St. Louis, Mo.

FRANKS BACHE INC BETTER BUILDING

Construction Work of Every Description
in Westchester County and Lower
Connecticut
F. S. BACHE '13
94 Lake Street White Plains, N. Y.

F. L. CARLISLE & CO., INC. 15 Broad Street New York

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
Baltimore Trust Building

ITHACA, N. Y.

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

P. W. WOOD & SON
P. O. Wood '08
Insurance
316-318 Savings Bank Bldg.

KENOSHA, WIS.

MACWHYTE COMPANY

Manufacturers Wire and Wire Rope
Streamline and Round Tie Rods
for Airplanes
Jessel S. Whyte, M.E. '13, Vice-President
R. B. Whyte, M.E. '13, Gen. Supt.

TULSA, OKLAHOMA

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

WASHINGTON, D. C.

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

Cleves Cafeteria

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

WESTCHESTER COUNTY

Business Properties
Country Homes Chain Store Locations

Rostenberg Realty Co. Inc.

L. O. ROSTENBERG AB '26 Pres
23 Orawaupum St. Depot Plaza
White Plains, N. Y. Pleasantville, N. Y.
Members Westchester County Realty Board and
Real Estate Board of New York

Shortest Route between ITHACA & NEW YORK

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

Daily Service—Eastern Standard Time

ITHACA TO NEW YORK		NEW YORK TO ITHACA	
Lv. 10.05 P. M.	Lv. 12.15 P. M.	Lv. 9.30 P. M.	Lv. 10.00 A. M.
Ar. 6.45 A. M.	Ar. 7.30 A. M.	Ar. 6.55 A. M.	Ar. 4.52 P. M.

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

H. B. COOK, Ticket Agent

200 EAST STATE ST.

ITHACA, NEW YORK

Lackawanna
Railroad

LACKAWANNA

MAILING ADDRESSES

'95—Col. Frederick W. Phisterer, Fort Worden, Wash.—William H. Schuchardt, 800 Bel-Air Road, Bel-Air, Los Angeles.

'96—LeRoy N. French, 111 West Seventh Street, Los Angeles.—Col. Edward Davis, 903 Forest Avenue, Evanston, Ill.

'02—Walter L. Niles, 115 East Sixty-first Street, New York.

'03—Mrs. Hervé W. Georgi (Bernice E. Doubleday), 916 South Atlantic Boulevard, Alhambra, Calif.

'04—Henry C. Frey, Suffolk Title Building, 9004 161st Street, Jamaica, N. Y.—Lewis E. Meeker, 39 Overlook Avenue, West Orange, N. J.—Edward F. Brundage, Merchants Chemical Company, 1316 South Canal Street, Chicago.

'05—James Lynah, Ocean Drive, West, Shippan Point, Stamford, Conn.—Rollin D. Wood, 550 Cedar Street, Winnetka, Ill.

'06—Percy B. Ingham, 38 First Avenue, Kingston, Pa.

'08—Fayette A. Cook, 219 Doremus Avenue, Ridgewood, N. J.

'09—Arthur W. Harrington, 506 Broadway Arcade Building, Albany, N. Y.

'10—Ida Nightingale, Hotel Van Rensselaer, Eleventh Street near Fifth Avenue, New York.

'11—Earl W. Benjamin, 4744 Riverdale Avenue, New York.—Horace A. Vanderbeck, 724 Berkeley Avenue, Plainfield, N. J.

'02—C. Wellington Furlong, Grove Street, R.F.D., Cohasset, Mass.

'03—Clyde D. Hutton, 110 Union Street, Ridgewood, N. J.

'04—Charles E. Kelley, 400 Madison Avenue, New York.

'07—Joseph Bowes, Virginia Electric and Power Company, Richmond, Va.—Robert M. Schmid, 13 Laight Street, New York.

'08—Seth W. Shoemaker, 825 Sunset Street, Scranton, Pa.

'11—Arthur W. de Revere, care of The Crocker Wheeler Electric Manufacturing Company, Ampere, N. J.—Lafayette L. Porter, 600 Ridge Avenue, Greencastle, Ind.

'12—George D. Kratz, Apartment 3-C, Scarswold Apartments, Scarsdale, N. Y.—Frank B. Caldwell, Warthen Farm, Route 1, Jackson, Tenn.

'13—Florence M. Carpenter, 2505 East First Street, Long Beach, Calif.

'13—Leslie S. Ace, care of Forrest Dunlap, Mehoopany, Pa.—Frank Short, 600 Ferry Street, Newark, N. J.

'14—Hamilton M. Lufkin, 1200 Lincoln Avenue, St. Paul, Minn.

'15—William Insull, 24 Kingston Road, Scarsdale, N. Y.—John M. Rogers, Wright Aeronautical Corporation, Los Angeles Airport, Inglewood, Calif.

1014 CHAPEL ST.
NEW HAVEN

THE *Arthur M. Rosenberg* CO.
TAILORS

16 EAST 52ND ST.
NEW YORK

Mr. Jerry Coan exhibiting our new Fall Importations at:

Chicago	Thur Fri Sat	Oct. 23, 24, 25	Hotel LaSalle
Grand Rapids	Monday	27	Hotel Pantlind
Ann Arbor	Tuesday	28	The Campus Bootery
Detroit	Wed Thur	29, 30	Hotel Statler
Toledo	Friday	31	" Commodore Perry
Cleveland	Sat Mon	Nov. 1, 3	" Statler
Akron	Tuesday	4	" Portage

Mr. Harry Coan at:

Indianapolis	Wed Thur	Oct. 22, 23	Hotel Claypool
St. Louis	Fri Sat	24, 25	" Statler
Kansas City	Monday	27	" Muchlebach
Omaha	Tuesday	28	" Fontenelle
St. Paul	Wednesday	29	" Saint Paul
Minneapolis	Thur Fri	30, 31	" Radisson

Quality

Service

E. H. WANZER

The Grocer

Aurora and State Streets

R. A. Heggie & Bro. Co.

Fraternity
Jewelers

Ithaca

New York

When you Come Back this Fall

MAKE the Co-op your meeting place. You will want information. You will want supplies. You traded at the Co-op while in college and were well pleased. Every year more and more come to the Co-op. Let us serve you when you come to Ithaca or by mail.

Bring the Camera Along

THERE are many pictures to be taken around the Campus as well as at the game. The Co-op sells Eastman film and can be of service to you in other ways.

\$3.75 *five-inch bronze Cornell
Shield mounted on Oak*

THERE are only thirty-five left now. They will soon be gone at this very low price. The price is f.o.b. Ithaca and we prefer to ship these by express. Act now if you are interested.

CORNELL
BARNES HALL

SOCIETY
ITHACA, N. Y.

Most of America's Night Airports are G-E Lighted

BESIDES developing a complete system of airport illumination—flood-lights, boundary lights, and beacons—to facilitate and safeguard night air-travel, General Electric has given to the aeronautic industry:

The G-E magneto compass, which has been found by some of America's best-known pilots to be the most accurate and reliable compass they have ever used.

The G-E supercharger, with which 70 per cent of the American engines built in 1929 were equipped, and which has made possible all American altitude records to date.

Also the G-E engine-temperature indicator, engine-speed indicator, oil immersion heater, card compass, arc-welding equipment, radio equipment, and other pioneer developments.

The G-E monogram, on products used in the air, on land, and at sea, is everywhere the mark of quality and reliability.

FOR THE HOME: Millions of American homes are made happier and more comfortable by electric appliances bearing the G-E monogram. These include refrigerators, radio sets, fans, vacuum cleaners; motors for many other electrically driven household devices; MAZDA lamps, wiring systems, and Sunlamps; Hotpoint electric ranges and appliances.

FOR INDUSTRY: G-E research and engineering have made important contributions to every basic industry, including apparatus for generating, transmitting, and applying electricity; electric furnaces and heating devices; street, traffic, airport, and Cooper Hewitt lights; Victor X-ray apparatus; equipment for railroad and marine electrification, and for street railways.

* * *

Join us in the General Electric program, broadcast every Saturday evening on a nation-wide N. B. C. network

95-725H

GENERAL ELECTRIC