

CORNELL ALUMNI NEWS

Myron C. Taylor '94 is Appointed by
Governor Smith to Board
of Trustees

Professor George Barger, Famous
University of Edinburgh Chemist,
Begins Baker Lectures

Willard Beahan '78, Trustee for Two
Terms and Long Prominent
Among Alumni, is Dead

Wrestlers and Fencers Win—Basket-
ball Team Loses League Game
to Pennsylvania

Don't Forget Ithaca on Your Through Trips

The schedules below show how you can stop off at Ithaca en route between New York or Philadelphia and Chicago and the West—without loss of business time.

Standard Time					
Read Down			Read Up		
8.10 P.M.	11.50 P.M.	Lv. New York	Ar. 7.13 A.M.	7.13 A.M.	
8.40 P.M.	12.05 A.M.	Lv. Philadelphia	Ar. 6.51 A.M.	6.51 A.M.	
*5.00 A.M.	7.37 A.M.	Ar. Ithaca	Lv. †10.59 P.M.	†10.59 P.M.	
4.49 P.M.	8.21 P.M.	Lv. Ithaca	Ar. 8.59 A.M.	12.37 P.M.	
	*5.35 A.M.	Ar. Detroit	Lv.	11.50 P.M.	
8.00 A.M.	2.50 P.M.	Ar. Chicago	Lv. 12.45 P.M.	3.00 P.M.	

*Sleeper may be occupied until 8.00 A.M.

†Sleeper ready for occupancy at 9.00 P.M.

Lehigh Valley Railroad

The Route of The Black Diamond

FLOWERS by WIRE

delivered promptly
to any address in
the civilized world.

"Say it with Flowers"

Every event is an
occasion for flowers

**The Bool Floral
Company, Inc.**

"The House of Universal Service"

Ithaca, New York

J. Dall, Jr., Inc.

Building Construction

Ithaca
N. Y.

+

J. Dall, Jr., '16
President

Phone
2369

Quality

Service

E. H. WANZER

Incorporated

The Grocers

Aurora and State Streets

PROVIDENCE HARTFORD

ESTABROOK & CO.

Sound Investments

New York
24 Broad

Boston
15 State

ROGER H. WILLIAMS '95
New York Resident Partner

SPRINGFIELD

NEW BEDFORD

Hemphill, Noyes & Co.

37 Wall Street, New York

Investment Securities

Philadelphia Albany Boston Baltimore
Pittsburgh Rochester Buffalo Syracuse

Jansen Noyes '10 Clifford Hemphill

Stanton Griffis '10 Harold Strong

Walter S. Marvin Kenneth K. Ward

J. Stanley Davis L. M. Blancke '15

Members of the New York Stock Exchange

HARRIS & FULLER

Members New York Stock Exchange

120 BROADWAY
NEW YORK

Telephone—Rector 3640

104 St. Paul St. Baltimore, Md.

HARRY M. LORD, Mgr.

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

Ithaca Trust Company

Resources Over
Five Million Dollars

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

MERCERSBURG ACADEMY

Offers a thorough physical, mental and moral training for college or business. Under Christian masters from the great universities. Located in the Cumberland Valley. New gymnasium. Equipment modern. Write for catalogue.

WILLIAM MANN IRVINE, LL.D., Head-master
Mercersburg, Pennsylvania

SHELDON COURT

A fireproof, modern, private dormitory for men students at Cornell.

Catalogue sent on request

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

CORNELL ALUMNI NEWS

VOL. XXX, NO. 20

ITHACA, NEW YORK, FEBRUARY 16, 1928

PRICE 12 CENTS

New Chemistry Lecturer

Professor George Barger, of the University of Edinburgh, to Give Baker Series in Second Term

George Barger, professor of chemistry in its relation to medicine in the University of Edinburgh, will be the George Fisher Baker Non-Resident Lecturer in Chemistry at Cornell during the second term. He succeeds Professor Paul Walden of the University of Rostock.

Professor Barger, who is fifty years of age, studied in Holland and was demonstrator in botany in the University of Brussels, in 1901-3. He later attended Cambridge University and the University of London, receiving the degree of Master of Arts from Cambridge in 1904, and that of Doctor of Science from London in the same year. From 1903 to 1909 he was chemist in the Wellcome Physiological Research Laboratories, and from 1904 to 1910 was a fellow of King's College Cambridge. He was head of the Chemical Department, Goldsmiths' College, from 1909 to 1913, and held the professorship of chemistry in Royal Holloway College, University of London, in 1913-14. From 1914 to 1919 he was chemist on the staff of the Medical Research Committee, and since 1919 has held his present position in the University of Edinburgh.

Professor Barger is widely known for his investigations in the field of biochemistry, and particularly for his studies of the secretions of the ductless glands, the hormones, those obscure but powerful substances in the human body which have so profound an influence upon our physical and mental condition.

One of Professor Barger's most remarkable investigations is that which he has recently completed in conjunction with Dr. C. R. Harington of the University College Hospital, London. Under-activity of the gland termed the thyroid causes a form of idiocy known as cretinism. In recent years it has been found that this could be cured by the administration of thyroxine, the active principle of the thyroid gland. This thyroxine was extracted from the glands of sheep, but it has been extremely expensive because of the low yield—about one troy ounce from three tons of the glands. Professor Barger and Dr. Harington first took up the study of the natural thyroxine, and by prolonged investigation they ascertained its chemical constitution and structure. Once in possession of this knowledge, they next investigated the

question of whether thyroxine could be prepared in the laboratory from such familiar substances as coal-tar products and iodine. In this they were brilliantly successful, and whereas the cost of the natural thyroxine was so great as seriously to interfere with its therapeutic application, the synthetic product will now be available to all at a reasonable price.

In his lectures at Cornell during the present term, which all who may be interested are invited to attend, Professor Barger will discuss the chemistry of hormones, the chemistry of vitamins, synthetic drugs, chemo-therapy, the theory of the action of certain substances as depending on residual valency, illustrated by the analogy of the blue of adsorption compounds of iodine, the action of micro-organisms on carbohydrates and proteins, the chemistry of sugars, proteins, and purine derivatives, and alkaloids.

Professor Barger's introductory public lecture was given in Baker Laboratory on Wednesday evening, February 15. The subject was "International Relations in Science."

PROFESSOR HENRY N. OGDEN '89, of the School of Civil Engineering, has been elected president of the Ithaca Memorial Hospital trustees.

Willard Beahan Dies

Former Alumni Trustee and Secretary of Class of 1878, Was Long Active in Cornell Affairs

Willard Beahan, secretary of the Class of 1878, Alumni Trustee for two terms, and one of the country's outstanding railroad location engineers, died in Alma, Michigan, on February 5, after a short illness. His home was in Cleveland, Ohio.

Mr. Beahan was one of Cornell's best known alumni. He graduated in 1878 with the degree of B.C.E. He played on the football team, and was voted the most popular man in his class. He was elected Alumni Trustee in 1900, and again in 1909, for the five-year term. He was in charge of the fifty-year reunion of his class to be held this June.

Recently he had been doing special engineering work for the Nickel Plate and Erie Railroads. From 1905 until 1924 he was assistant engineer of the New York Central Railroad.

In his earlier days some of his engineering experiences contained the thrills of fiction. At one time he ran a level on a locating party for the Texas and Pacific Railroad, where engineers worked with one hand on a transit and the other on a rifle as protection against Indian raids. Later he was in Chile doing locating and bridge engineering work when a revolution broke out, and he was forced to cross the Andes on a mule.

He was a past president of the Cleveland Engineering Society, and in 1926 was elected to honorary membership, an honor given to only five engineers since 1921. The Society at the time of his last illness was making arrangements for him to write his reminiscences for publication in book form. He was also a member of the American Society of Civil Engineers.

He is survived by his wife, who was Bessie B. DeWitt '78. Mrs. Beahan is a member of the Cornellian Council.

THE REPORT of Charles F. Adams, treasurer of Harvard, to the Harvard Board of Overseers shows that the total endowment of the university on June 30 last was \$82,036,998.09. The operating expenses for the year were \$9,365,269.33. The receipts of the Harvard Athletic Association exceeded the expenses by \$166,816.01. Football netted \$453,295.36; all other sports showed a deficit.

Cornell in Dixie

McFadden '22 Brings Greetings From University to Many Cornellians in Southern States

Thomas J. McFadden '22, field secretary of the Alumni Office, has returned to Ithaca after a month's tour of Cornell alumni centers in the South. He carried motion picture films of the Cornell games last fall with Princeton and Columbia. McFadden spoke in the following cities in addition to holding meetings in Baltimore and Washington on January 9 and 10, which have already been reported in THE ALUMNI NEWS:

RICHMOND, VA.: Gilbert C. Molleson '12 and Gustave E. Sachers '15 arranged a luncheon for January 11 to celebrate Founder's Day in Richmond. About a dozen Cornell men dined together at the Chamber of Commerce. Plans were discussed for the formation of a local club.

RALEIGH, N. C.: On Thursday, January 12, McFadden took lunch at Chapel Hill, North Carolina, with Professors James M. Bell '05 and Wallace E. Caldwell '10, who are members of the Faculty of the University of North Carolina. That evening he attended the annual meeting of the Cornell Club of Raleigh at Meredith College, of which Charles E. Brewer, Ph.D. '00, is president. The hostesses were the following Cornell alumnae, members of the faculty at Meredith: Sarah L. Burris, A.M. '24, Julia Harris, A.M. '09, Florence M. Hoagland '25, and Mary L. Porter, A.M. '21.

In charge of the program were Rowland W. Leiby, Ph.D. '21, president of the club, and Russell D. Welsh '13, secretary. Leiby sang the alumni song. William J. Andrews '94 displayed the feathered headdress presented to him by the Hopi Tribe when he was christened "Kawa"—the meaning of which title your correspondent was too discreet to ask. Others present were Mrs. Leiby, George R. Shelton '12, Mrs. Shelton, Dr. Mable E. Goudge, Ph.D. '14, and her husband.

JACKSONVILLE, FLA.: Alumni in Jacksonville and vicinity met at dinner on Saturday, January 14, at the Windsor Hotel. The following were present: John E. Craig '03 and Mrs. Cornell Craig, who is a great-grandniece of Ezra Cornell, John S. Hopkins '25, Richard A. Esterbrook '23, Alfred H. Marsh, Jr., '23, Alfred H. Wesch '22 of Callahan, Martin R. Ensing '17 of Gainesville, Ellsworth L. Filby '17 and Mrs. Filby (Marian Fisher) '19.

MIAMI, FLA.: On Tuesday, January 17, sixteen Cornell men ate luncheon together at the Hotel Gralynn, Miami, in response to a notice from H. Roger Jones '06 of Coral Gables, father of Roger W. Jones '29, who is now manager of the Musical Clubs. The group was glad to welcome to its meeting Professor Herman L. Fair-

child '74 of Rochester, who is wintering in Miami.

WEST PALM BEACH, FLA.: On Wednesday, January 18, at a luncheon meeting, alumni discussed the organization of a Cornell Club in West Palm Beach. Among those present were Judge Charles C. Chillingworth '90, Mrs. C. E. Chillingworth (Marjorie McKinley) '20, Clark J. Lawrence '13, Robert M. Nevins, Jr., '22, Townsend F. Southard '22, Edward A. Wadsworth '04, Warner Harwood '16, Paul W. Potter, Sp., Clifford B. Savage '16, David B. Moses '14, and Stafford B. Beach '21.

TAMPA, FLA.: The Cornell alumni of Tampa held a dinner meeting at the Mirasol Hotel, on January 19. Chester A. R. Kurtz '20 and Walter L. Quinlan '18 were in charge of the meeting.

ST. PETERSBURG, FLA.: On the morning of Friday, January 20, McFadden addressed the students of the Junior College in St. Petersburg on colleges in general and Cornell in particular. This impromptu talk was given in response to an invitation by Captain W. W. Little, principal of the school.

That evening the Cornell alumni in St. Petersburg held a dinner meeting at the Vinoy Park Hotel. There were twenty-two diners, including Dr. Charles F. Wheelock '73 and John T. Sutor '73. John R. Van Kleek '12 was delegated to handle organization details in founding a local club.

ORLANDO, FLA.: Russell N. Chase '22, called a meeting of the alumni in the vicinity of Orlando, Florida, for Saturday night, January 21. Each of the sixteen who attended introduced himself and spoke briefly. Emeritus Professor Henry S. Jacoby, who is visiting in Orlando, was present. The Cornell Club of Central Florida was organized with Chase as president.

NEW ORLEANS, LA.: L. Carroll Root '92, president, and E. Lysle Aschaffenburg '13, secretary of the Cornell Club of Louisiana, arranged a dinner meeting at the Roosevelt Hotel on Monday, January 23, and, for those who could not attend the dinner, a luncheon at Galatoire's Restaurant on the 24th. Among those present at the evening meeting was Brandt V. B. Dixon '70, president emeritus of Newcomb College, who recalled that on one occasion Ezra Cornell referred to his, Dixon's classmates, and apparently not without reason, as "you young devils." The four Soule brothers, all Cornell men, attended the luncheon.

BIRMINGHAM, ALA.: James A. Meissner '17, of Bessemer, Alabama, was elected president and Robert W. Goodall '20 secretary of the Cornell Club of Birmingham, at a meeting held on Wednesday evening, January 25, at the Tutwiler Hotel. John A. Farrar '25 was elected vice-president, in charge of publicity.

ATLANTA, GA.: Twenty-five men met for lunch at the Ansley Hotel on January 26.

In the absence of Howard See '09, president of the Cornell Club of Atlanta, Charles D. Orme '17, secretary, presided. After a general discussion it was decided to call a business meeting of the club within thirty days to plan regular meetings for the future.

On account of Farmers' Week activities at the University of Georgia McFadden canceled his plans for a visit to Athens.

CHATTANOOGA, TENN.: Robert H. Anderson '98 arranged a luncheon for alumni in the vicinity of Chattanooga. It was held at the Hotel Patten on January 30.

NASHVILLE, TENN.: On Tuesday evening, January 31, alumni in the vicinity of Nashville held an informal meeting in the assembly hall of the Chamber of Commerce. Arrangements were in charge of Charles H. Olmstead '15, president, and John Kirkman '10, secretary of the Cornell Club of Nashville.

KNOXVILLE, TENN.: Of the twenty-three who attended the alumni dinner at Knoxville, on February 1, all but three are connected with the University of Tennessee, of which Dr. John H. Morgan '99 is president. Professor John A. Switzer '96, is president of the Cornell Club of Knoxville. Paul W. Allen '14 is secretary.

LEXINGTON, KY.: At the faculty dining-room of the University of Kentucky on February 2, there was organized a Cornell Club of Lexington, with Dr. William D. Funkhouser, Ph.D. '16, as president, and Mrs. Morris Scherago (Jane Stone) '20 as secretary.

LOUISVILLE, KY.: Ledereich S. Vance, '22, president, and Ashur D. McCowen, '22, secretary of the Cornell Alumni Association of Kentucky, arranged a dinner meeting at the Pendennis Club on February 3. Eighteen men attended, including Professor J. Franklin Bradley '11 and W. Paul Jones, Ph.D. '25.

CINCINNATI: At a noon meeting at the Cornell Club of Southern Ohio, at Cincinnati, on Saturday, February 4, a nominating committee presented the names of Oscar A. Klausmeyer '13 for president, and Edward L. Anderson '26 for secretary. They were unanimously elected.

Julian A. Pollak '07 told of the Moakley Medals and the club appropriated \$25 to pay for a set. The club also voted to provide a cup to replace a similar trophy formerly awarded to Cincinnati high schools, one of which has won the first cup permanently.

AT YALE last year the total receipts from all forms of athletics were \$1,104,359.06 and the direct expenses \$772,588.56, leaving a net gain of \$331,770.50. Other income swelled this amount to \$374,604.05. Indirect expenses reduced this amount to net credit for the year of \$41,541.08. Football netted \$545,062.35; baseball, track, crew, and hockey together showed a deficit of \$142,347.97; and the minor sports showed a deficit of \$70,943.88.

Myron C. Taylor '94 Trustee

Governor Smith Appoints Steel Corporation Finance Chairman to University Governing Board

Myron C. Taylor, LL.B. '94, recently elected chairman of the Finance Committee of the United States Steel Corporation, has been nominated by Governor Alfred E. Smith as Trustee to succeed J. DuPratt White '90, whose term expires in June. His name has been sent by the Governor to the State Senate for confirmation. White has been nominated to succeed the late Ira A. Place '81.

Taylor is also president and director of Myron Taylor and Company, Inc.; director of the First National Bank of New York and the First Security Company, and a director of the Steel Corporation, the New York Central Railroad, the Atchison, Topeka and Santa Fé Railway Company, the Essex Cotton Mills, and the Lehigh and Wilkes-Barre Coal Company.

ATHLETICS

Lose Junior Week Game

Pennsylvania replaced Cornell in the first place tie with Dartmouth in the Intercollegiate Basketball League by defeating the Red and White in the Drill Hall on Saturday. The score was 34 to 18.

Cornell, early in the first half, enjoyed a brief five-point lead until the sharp-shooting Lobley, Pennsylvania forward, and Schaaf, Quaker guard, started a spurt that gave the Red and Blue a lead they increased throughout the rest of the game. The score at the end of the first half was 20 to 13 in favor of Pennsylvania.

The defeat put Cornell into a triple tie with Princeton and Yale for third place.

Pennsylvania displayed on a slippery floor a fine defense that improved as the game progressed. Cornell was unable to slip through for short-range shooting, and in the second half Caldwell's goal was the only Red and White score from the field. The Red and White scored only five points in this period.

Schaaf tallied first for Pennsylvania with the game less than a minute old, but Layton, scoring a foul point, and Captain Schlossbach, netting the first Red field goal and a foul point, gave Cornell the lead. Baskets by Masten and Lewis, after a foul point scored by Connell, Penn center, made the score 8 to 3 in favor of the Red and White.

Lazar, Quaker guard, broke the Cornell scoring streak with a point from the foul line, and Lobley and Schaaf opened up a short range shooting attack that netted each of them a brace of goals to give Pennsylvania a 12 to 8 lead.

Pennsylvania ran up four points in the second half before Captain Schlossbach and Lewis tallied from the foul line.

Coach Ortnier continually shifted his lineup, for the Cornell regulars were playing below their form. Connell, Quaker center, starred in the second half, and the Cornell defense was unable to check him as he slipped through for several scores. Beck's foul point and Caldwell's goal concluded Cornell's scoring in the half.

Layton, leading Cornell scorer, after making the first Red and White count from the foul line, was held scoreless for the rest of the game. Lewis, forward, and Captain Schlossbach, guard, were high scorers for Cornell, with five points each.

Cornell's inability to penetrate the Pennsylvania defense, the inaccuracy of the long range shooting and poor work on the foul line were factors in the defeat.

The line-up:

Pennsylvania (34)

	G	F	P
Lobley, lf.....	3	1	7
Matthews, rf.....	2	1	5
Mosher, rf.....	0	1	1
Connell, c.....	3	3	9
Lukaswitz, c.....	1	2	4
Schaaf, lg.....	3	0	6
Hartnett, lg.....	0	0	0
Lazar, rg.....	0	2	2

Totals.....12 10 34

Cornell (18)

	G	F	P
Lewis, lf.....	2	1	5
Layton, rf.....	0	1	1
Caldwell, rf.....	1	0	2
Hall, rf.....	0	0	0
Masten, c.....	1	0	2
Stein, lg.....	0	0	0
Baisch, lg.....	0	0	0
Schlossbach, rg.....	1	3	5
Beck, rg.....	1	1	3

Totals.....6 6 18

Referee: Risley, Colgate. Umpire: Sharpe, Yale. Time of halves: twenty minutes.

Wrestlers Win Again

Cornell wrestlers won their second meet of the season in the Drill Hall February 9, defeating Syracuse in decisive fashion in the Junior Week match, 22 to 3. Cornell won six of the seven bouts, two on falls scored by McConnell over Crowe in the 145-pound class and by Stafford over Kopp in the unlimited division.

Cornell clinched the meet with Stanley's time decision win over Cordisco, previously undefeated, but Stafford provided the real climax by downing Kopp in the startling time of 46 seconds. He toppled the Orange heavyweight to the mat and applied a bar lock and head chancery that overpowered his opponent.

Tucker, Syracuse 125-pounder, scored the three Orange points by gaining the decision over John Holsman. Tucker's time advantage was only 39 seconds in a bout that went into two extra periods.

McConnell's victory by a fall came in the second extra period of the 145-pound

class bout. Crowe's inexperience enabled McConnell to apply a half-nelson and bar lock that gave him a fall after 14 minutes of wrestling.

Josefson scored the first points for Cornell by defeating Okun, Syracuse captain and intercollegiate champion, with a decisive time advantage. William Holsman in the 135-pound class and Roess, a 155-pounder wrestling in the 175-pound weight division, scored easy decisions on long time advantages.

Williams Win on Ice

Cornell lost its third hockey game of the season February 11 when the Williams sextet won the Junior Week game, seven goals to one, on an improvised rink on Beebe Lake. Uffinger scored the first goal for Cornell, but the faster and more coordinated Williams team, with Blainey, Hoyt, Smith, and Brigham leading the attack, scored three goals in the first period and added four more points in the third period.

Poor ice hampered both teams, but Williams outplayed Cornell in all departments of the game.

Fencers Win

Cornell fencers opened the season with a victory over Columbia in New York on February 11, winning ten bouts to seven for Columbia. Cornell's strength was shown in the foils division, the Red and White foilsmen winning seven matches. Each team won two épée bouts, while Columbia won the saber bouts, three to one.

Fernando Chardon, Cornell's star foilsmen, won five bouts, three with the foil and one each with saber and épée. Robbins, Good, Larco, and Pirone also took part in the match. Cornell has been without the services of its coach, François Darrieulat, who is recovering from an operation.

STUDENT COMMITS SUICIDE

Paul Richard, Jr., '30 of Meadville, Pa., died in the Cornell Infirmary Thursday night, February 9, an hour after he shot himself in the head with a short rifle, in his room at the Theta Delta Chi House. Coroner William A. Smith gave a verdict of suicide.

The coroner could assign no reason for the shooting, although it was indicated by fraternity brothers that Richard had brooded over a disappointment in his Junior Week plans. Members of the fraternity and their house party guests had gone to the concert of the Musical Clubs, and Richard had remained at the house with one or two other men. He left them at a card game to go to his room, where he obtained the weapon.

Richard is survived by his parents and one sister. The body was taken to Meadville. The Theta Delta Chi house party was disbanded.

OBITUARIES

Harry L. French '94

Harry Livingston French died on January 16.

He was born in Plymouth, Pa., on November 21, 1871, the son of Samuel L. and Harriet Turner French. He graduated with the degree of B.S. in Arch. He was a member of Phi Kappa Psi, Aleph Samach, and Sphinx Head, and was editor of the *Cornellian*.

For the past thirty-one years he had been a member of the architectural firm of McCormick and French, in Wilkes-Barre, Pa. He was a member of the Architectural League of New York.

John T. Sturdevant '03

John Thomson Sturdevant died on February 5 at the Flower Hospital in New York, after an illness of six months.

He was born in Wilkes-Barre, Pa., on September 26, 1882, the son of George W. and May Thomson Sturdevant. He graduated with the degree of LL.B. He was a member of Kappa Sigma.

He had been a member of the legal staff of the Hearst Corporation in New York since his graduation.

He is survived by his widow, Mary Bannon Sturdevant, and a young son and daughter.

Lawrence R. Smith '06

Lawrence Ross Smith died on June 20, in North Tonawanda, N. Y.

He was born in Blossburg, Pa., on November 19, 1897, the son of Frances M. and Florence Keeney Smith. He entered Cornell in 1902, spent the following year at the University of Michigan, and returned to Cornell for three more years in the civil engineering course.

He was engaged in the lumber business for many years, from 1925 until his death with the L. R. Smith Company in Buffalo.

He is survived by his wife, who was Elizabeth B. McClelland, '07 Sp., and three sons.

George A. Eagan '06

George Arthur Eagan died at his home in Woodbury, N. J., on February 1. He was forty-three years old.

He graduated with the degree of M.E., and for many years had been a member of the firm of Eagan and Beahm, mechanical engineers, in Philadelphia. He served as a captain in the Ordnance Department in the War.

He is survived by his wife, a daughter, his parents, Mr. and Mrs. Thomas Eagan, and two brothers, Thomas L. Eagan '17 and Walter H. Eagan '14.

Charles B. Starr '14

Charles Bowman Starr died on October 12 of general septicemia, after a five

He was born in Sewickley, Pa., on June 28, 1889, the son of Arthur B. and Mary Bowman Starr. He graduated with the degree of M.E. He was a member of Chi Psi and the Mandolin Club.

Recently he had been secretary of the Bonnell-Daly Tire Company, Seiberling distributors, in Detroit.

He is survived by his wife, Mrs. Grace Knapp Starr, a four-year old son, and two brothers, Arthur B. Starr '06 and F. Coleman Starr.

'03 PLANS 25TH REUNION

The Class of '03 is making active preparations for its twenty-five year reunion, under the general leadership of Raymond P. Morse and Mrs. Ernest P. Waud (Olive B. Morrison), the two class secretaries. Detailed information of the women's plan will be published later. The men have committee chairman appointed who cover almost every aspect of a modern reunion.

With Morse in charge of Ithaca arrangements the other committee chairmen are: finance, Audenried Whittemore; entertainment, Clarence B. Kugler, Jr.; railroad transportation, Charles N. Pinco; costumes, Winsor F. Woodward. In addition to these committees there are: medical, Dr. Edward W. Weber; music, John M. Ellis; sanitation, Edwin E. Walker; police, Robert Ryon; buildings and grounds, George E. D. Brady; archives, Allen D. Ripley; foreign relations, Daniel F. Fulton; interior decoration, Philipp F. Ballinger; rations, James J. Caufield; auto transport, James Morrison; balloon ascensions, Thomas R. Finucane; hydro-electric development, Dr. Daniel S. Bellingier; athletics, Howard S. Braucher; indoor sports, James J. Shirley.

Edward Burns is chairman of personnel, which includes also publicity, pastimes, pabulum, pacifism, packages, pageantry, pajamas, palaver, pallets, panoply, paralysis, parties, paunches, and pleasantries.

TWO STUDENTS KILLED

Lewis H. Frantz, Jr., '30 and Ralph D. Courson '30, both of Williamsport, Pa., were killed Monday evening, February 6, in an automobile collision on the Five Mile Drive just outside the city limits. A car, driven by Courson and occupied by five others, crashed into a maple tree after striking another car driven by Howard A. Ridell of Elmira.

Frantz and Courson were killed instantly. Four other undergraduates in the car were injured. They were Robert P. Sharwood '30 of St. Paul, Minn., Lawrence Parshall '30 of Uniontown, Pa., John McCutcheon '30 of Bridgeton, N. J., and Lewis H. Durland, 3d, '30 of Watkins.

The two cars crashed on a knoll in the road. On the approaches to the knoll on both sides, cars proceeding in the opposite directions are out of the line of

office revealed that both cars were near the center of the road when they struck. The occupants of Courson's machine were hurled from the car after it careened from the other machine and crashed into the tree.

Frantz, a sophomore in mechanical engineering, was a member of Zeta Psi. Courson, a student in the College of Arts and Science, was a member of Delta Kappa Epsilon.

R. O. T. C. RADIO STATION

A short wave radio station for the Cornell R. O. T. C. will shortly be installed in the Drill Hall. Part of the equipment has already arrived, and it will be assembled under the direction of Captain H. J. Schroeder, in charge of the Signal Corps unit, into a 250-watt radio transmitter and a number of short wave receivers.

Experiments will be made in the construction of towers, probably on the Drill Hall, and smaller transmitters will also be constructed so that several operators may work at the same time on different wave lengths.

The circuit is crystal-controlled and modeled after those used by Army stations for transcontinental and Alaskan service. The large transmitter will have power to work with stations in South America, Europe, and the Pacific islands.

The station was recommended by Chief Signal Officer, General G. S. Gibbs, U. S. A. Students taking sophomore basic drill in the Signal Corps of the R. O. T. C. will receive instruction that will enable them to qualify for amateur station and operator licenses.

SKATING TO MUSIC

The adage that music hath charms is being applied to the art of skating on Beebe Lake by the Athletic Association, in charge of winter sports.

A combination of radio and the phonograph produces the music, which can be heard even in remote corners of the area devoted to skating. And if one enjoys the pleasures of tobogganing without undue concentration on the possibilities of a spill, one may catch the notes of "My Blue Heaven" at the eastern line of the lake.

The music comes from a loud speaker located on the north shore, but the music itself is produced via the phonograph in the Johnny Parson Club. The records are played in the usual manner, but in place of the ordinary diaphragm, a magnetic pick-up is used, and the electrical impulses are relayed via amplifiers and a magnavox to the loud-speaker. In the process the music is amplified about five times.

The effect is unusually pleasing, and the musical tones are extraordinarily true. The effectiveness of the device will be increased by a sounding board, to be erected behind the loud speaker. The board will be arranged to throw the sounds

THE CLUBS

Trenton

The annual dinner of the Club will be held on Saturday, February 25, at the Trenton Country Club. The speakers will be Professor Edwin W. Kemmerer '03, of Princeton University, and C. Rodman Stull '07, president of the Cornell Alumni Corporation. Arrangements are in charge of Carl F. Ogren '17, of the Thermoid Rubber Company.

Michigan

Dean Dexter S. Kimball was the principal speaker at a special luncheon of the Club, held at the Book Cadillac Hotel, Detroit, on January 20. In the evening the Dean spoke at a meeting of the Detroit Engineering Society.

The Cornell Club of Michigan holds weekly luncheons at the Book Cadillac on Thursday noon. All Cornell men who happen to be in the city are invited.

Syracuse Women

The Cornell Women's Club of Syracuse met on February 6 at 656 South Warren Street, with Ivalo Hugg '18 and Ruth R.

Geisenhoff '20 as hostesses. Several new members were present.

The next meeting will be held on March 5 at 6.30 p. m. at the home of Mrs. Ralph G. Waring (Mae A. Davis '10), 1648 Valley Drive.

Maryland

A testimonial dinner in honor of Ray Van Orman '08, football coach and athletic director at Johns Hopkins, will be given by the Cornell University Alumni Association of Maryland Friday evening, February 17, at 7.30 o'clock in the Southern Hotel, Baltimore. Silas Hibbard Ayer, Jr., '14 will be toastmaster, and the speakers include Congressman Daniel A. Reed '99, Alan J. Gould '19, general sports editor of the Associated Press, Colonel Joseph W. Beacham Jr. '97, commandant of the R. O. T. C., and Ezra B. Whitman '01. Invitations have been extended to Cornell alumni throughout the country and to Johns Hopkins alumni.

Philadelphia

The Cornell Club of Philadelphia entertained President Farrand at luncheon at its Club House on Saturday, February 4. As guests there were also present the following headmasters of Philadelphia

preparatory schools: Dr. Edwin M. Wilson, Haverford School; Dr. Barclay L. Jones, Friends Central School; Dr. Stanley R. Yarnall, Germantown Friends School; William B. Curry, Oak Lane Country Day School; Dr. Richard M. Gummere, William Penn Charter School; Dr. Samuel E. Osbourne, Germantown Academy. Dr. Farrand gave an intimate address on the future of Cornell, pointing out how it rested largely on the quality of men sent to Cornell by the preparatory schools.

PROCTOR TWESTEN HURT

Lieut. Theodore H. Twesten, proctor of the University since 1910, suffered severe injuries when the car in which he was riding struck a bridge pillar at Apalachin near Binghamton Sunday evening, February 5.

Although he suffered an injury to his spinal cord and severe lacerations to his scalp, Lieutenant Twesten has been improving. Partial paralysis due to the spinal cord injury has been receding. He is confined at the Ithaca Memorial Hospital.

Before coming to Cornell, Lieutenant Twesten was a member of the Philadelphia police department.

ACADEMIC LIGHTS

The lights of Boardman and the Library are irresistible in "Cram Week" but lose their lure in Junior Week.

Photo by Morgan

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

Published weekly during the college year and monthly in July and August; forty issues annually. Issue No. 1 is published the last Thursday of September. Weekly publication, numbered consecutively, ends the last week in June. Issue No. 40 is published in August and is followed by an index of the entire volume, which will be mailed on request.

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

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

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

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

Editor-in-Chief and } R. W. SAILOR '07
Business Manager }
Circulation Manager } GEO. WM. HORTON

Associate Editors
CLARK S. NORTUP '93 FOSTER M. COFFIN '12
ROMEYN BERRY '04 MORRIS G. BISHOP '13
H. G. STUTZ '07 M. L. COFFIN
WILLIAM J. WATERS '27

Officers of the Cornell Alumni News Publishing Corporation; R. W. Sailor, President; W. J. Norton, Vice-President; R. W. Sailor, Treasurer; H. G. Stutz, Secretary; Romeyn Berry and W. L. Todd, Directors. Office: 113 East Green Street, Ithaca, N. Y.

Member of
Intercollegiate Alumni Extension Service, Inc.

Printed by The Cayuga Press

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

ITHACA, N. Y., FEBRUARY 16, 1928

THE STUDENT AUTOMOBILE

AN APPALLING automobile accident like the one of last week invariably gives rise to heated discussion of the advisability of prohibiting students from driving cars. As other universities have already done so, the inference is that Cornell should do likewise. Vivid attention is paid to the faults of the students as drivers: the cut corners, the violations of right of way, the cars with one light or none, the four-wheels-no-brakes contraptions that only alert young nerves could induce to hang together and operate. The killing of two and the injuring of six was a costly "prank," and obviously—in retrospect at least—a new record of a mile a minute between Ithaca and Elmira was not worth the risk.

Then, in addition to these various acts already covered in the statutes and ordinances, comes a long string of special student faults, most of them having to do with wasting time, many others where the car affords only an easy opportunity to petty irritations to a rather tolerant town and Faculty.

Superficially the prohibition of the use of automobiles would seem to be the remedy for nearly everything that anyone would like to have changed, and to be the panacea that would revive the sturdy morality of the Early McKinley Period. Unfortunately for simplicity, the Twentieth Century knows that a prohibition of

any kind must have three qualities that are not easily attainable. It must have teeth; it must be freed from influence by influential outsiders; and it must hit the mark.

The mechanism exists for the prevention of violations of the traffic laws of all kinds—their enforcement as rigidly as is necessary to insure public safety. Official Ithaca might be encouraged to get busy were it not for two important factors.

The student who gets pinched at once seeks the intercession of the most influential *frater in urbe* or *in facultate*. This *frater's* indignation over the infraction is at once materially modified into a stout defense as soon as he learns the identity of his little friend. This situation is paralleled in the outside world, of course, except that in Ithaca the student is a recluse indeed that has no *frater* in one or the other to meddle in his behalf.

On the other side there is the feeling of kindness toward the Hill, fostered in part by an active merchants' association and in part by a justifiable pride in Cornell and everything connected with it. This friendliness toward the horde of scuffling youngsters that are almost always pleasant, interesting, and well behaved leads official Ithaca to adopt toward misdeemeanors a benign attitude that but poorly fits the student for the strict citizenship that is imposed on him outside the bounds of the sanctuary.

If the problem of violations of the law by student drivers is to be faced squarely, non-interference and impartial justice alone are the solution. No cog is missing from the mechanism except the desire to put it into operation.

If, on the other hand, it is necessary to meet other problems produced by the automobile and not covered by the law, some one will have to invent a new academic punishment. There are no penalties to inflict at present except probation, parole, and expulsion. The first two are dependent for their punch on the power to wreck athletic teams and student publications. They prevent the student from representing the University. To apply either to the non-combatant is to make him laugh. To deny the right to study vocal music would reach almost as many.

The penalty that would have to be invented would preferably have to do with the student in question retaining his right to drive a car. On a second offence it might well involve the right of the automobile driver to continue to be a student. It would not be adequate to prohibit his use of popcorn at the movies. It should hit the mark.

AT MICHIGAN the organization of an alumni university is being considered as a means of directing the reading and study of former students. A large number of alumni have expressed themselves as desirous of trying the plan.

COMING EVENTS

Saturday, February 18

Basketball, Dartmouth. The Drill Hall, 8 p. m.

Freshman basketball, Rochester East High at Ithaca.

Wrestling, Lehigh at Bethlehem.

Freshman wrestling, Blair Academy at Ithaca.

Fencing, Pennsylvania. Tower Room, Drill Hall, 3 p. m.

Hockey, Syracuse at Syracuse.

Tuesday, February 21

Concert, Harold Bauer, pianist. Bailey Hall, 8.15 p. m.

Wednesday, February 22

Basketball, Pennsylvania at Philadelphia.

Freshman basketball, Pennsylvania at Philadelphia.

Hockey, Union. Beebe Lake, 3 p. m.

Saturday, February 25

Indoor track, triangular meet, Harvard-Dartmouth-Cornell, at Boston.

Basketball, Princeton. The Drill Hall, 8 p. m.

Wrestling, Pennsylvania. The Drill Hall, 2.30 p. m.

Freshman wrestling, Lehigh at Ithaca.

Fencing, Hamilton and Yale at Clinton.

Wednesday, February 29

Basketball, Columbia at New York.

Friday, March 2

Intercollegiate indoor tennis tournament for the Larned Cup. The Drill Hall. Preliminary matches at 10 a. m. and 2.30 p. m.

Saturday, March 3

Intercollegiate indoor tennis tournament. The Drill Hall. Semi-finals at 10 a. m., finals at 2.30 p. m.

Basketball, Syracuse at Syracuse.

Freshman basketball, Cortland Normal at Cortland.

Indoor track, Intercollegiate at New York.

Fencing, Princeton. Tower Room, Drill Hall, 3 p. m.

SIXTH RHODES SCHOLAR

February 8, 1928

Editor, CORNELL ALUMNI NEWS:

Eugene W. Goodwillie is the sixth, not the third, Cornell man to receive a Rhodes Scholarship within the last eight years. The others were Russell H. Peters '20, Nebraska, A. Buel Trowbridge '20, New York, Robert E. Burk '22, Oklahoma, William D. P. Carey '23, Kansas, and George R. Pfann '24, Ohio.

Yours sincerely,

WOODFORD PATTERSON,
Secretary.

Another Junior Week

Less Boisterous, but Colorful, Especially The Prom—Fewer House Parties Than Usual

Freed from the mid-year examination period, Cornell observed a Junior Week unique, perhaps, in the annals of the event. Tragedy played an unwonted role, but it was dismissed by hearts inclined to be gay and light. Junior Week was less boisterous than in past years, and restraint was evident, but Cornell and its guests had much in which to rejoice.

The program revealed the tendency towards a more simplified observance, but it was no whit less replete with entertainment. The Junior Promenade in a Hawaiian setting in the Drill Hall was truly representative of the week. To those who danced into the morning and to those who watched the brilliant scene from the balcony, it was one of those real successes.

The concert of the Musical Clubs and the Prom were bright spots of the week, but there were other entertainments to attract many. The athletic program of wrestling, hockey, and basketball brought athletics to the fore, reminding one of a promising winter program, in spite of reverses for Cornell in two of the three events.

The Dramatic Club ably presented an ambitious production, Jacinto Benevente's "The School of Princesses."

House parties occupied many, although the number of fraternities entertaining was smaller than last year. The number was further reduced by the cancellation of two parties through the untimely deaths of three students during the week. The week began tragically, but it ended in a mood that reflected hearts gayer, lighter, yet mindful.

Tea dances were held by Theta Delta Chi, Alpha Sigma Phi, Delta Chi, Phi Gamma Delta, Alpha Delta Phi, and Psi Upsilon. There were formal dances at Pi Kappa Alpha, Zodiac, and Kappa Sigma.

The Prom stood out magnificently. The setting was one of the best, and the music matched it well. The Hawaiian theme lent itself readily to the decorators, and the transformation of the Drill Hall was startling. One came upon the dance floor conscious of beauty that is seldom realized in decoration. The surrounding walls represented scenes of the far islands of the Pacific. The patronesses received in a Hawaiian grass hut. Even the sky was simulated, and there were twinkling stars. A full moon beamed on the colorful assemblage, and the lights were those that one inevitably associates with the tropical night.

Junior Week passed, successful without doubt, leaving behind a memory that somehow was a little different.

The Week on the Campus

IT has been a strange Junior Week. Not within our ready recollection has there been a week so marked with tragedy. Paul Richard, Jr., '30 committed suicide in a fit of despondency; Lewis H. Frantz '30 and Ralph D. Courson '30 were killed and Lewis H. Durland '30 injured in an automobile accident. Three fine boys dead, so needlessly. But what could we have done? What can we do?

THE AUTOMOBILE has well demonstrated its murderous possibilities. Lieutenant Theodore H. Twesten, the University proctor, was very badly injured when the car in which he was riding missed the narrow bridge near Apalachin, between Owego and Binghamton. In the crash his head struck the top of the car. It was thought for some time that he might have a fractured skull. This, is now reported, was not the case, but injuries to his spine caused a paralysis which, it is confidently expected, will be but temporary.

FRED D. WHITE, a foreman in the Ithaca Gun Works, missed a turn near Moravia, plunged into Owasco Inlet, and was drowned. His companion, Holden C. Morgen, crawled half a mile with a fractured pelvis to the next farmhouse. Six other motor accidents were reported during the week, in at least three of which serious injuries were sustained.

HUGHIE JENNINGS '04 is dead. Peace to his valiant and genial soul. Dr. William Eliot Griffis, distinguished author, educator, and divine, minister of the First Congregational Church of Ithaca from 1893 to 1903, and friend of a decade of Cornellians, is also dead.

AFTER THIS RECORD of casualties, it is hard to summon up the frolicsome mood of the society reporter, wherewith to record the gayeties of Junior Week. It is hardly necessary anyhow. Junior Week was just like all the other Junior Weeks. The orchestras played different tunes from last year, but they sounded about the same. The girls were mostly different from last year, but they looked about the same. The setting of the Prom was Hawaiian, instead of—well, whatever it was last year. The reporting of dead revels is a dull business. The feast is finished and the lamps expire; let us empty the broken patty-shells and coffee-grounds and smouldering cigaret-butts of Junior Week into the drains of Time, to make their hidden journey to the Disposal Plant of Oblivion.

THOSE WHO think of Junior Week as synonymous with winter sports were grievously disappointed. The undue warmth of winter played havoc with Beebe Lake. The ice was soft, the toboggan slide slushy. The Athletic Association made an effort to distract the skaters' minds from their feet by filling the vale with music. A loud speaker is installed

on the north shore of the lake; this is connected by means of amplifiers and a magnetic pickup with the phonograph in the Johnny Parson Club, three hundred yards away.

THE DRAMATIC CLUB produced Benevente's "School of Princesses" as its Junior Week offering. This observer is of the opinion that the Dramatic Club gets better and better. It has no outstanding stars this year; but the level of performance is uniformly competent or a little better. The play actually keeps its tone; the different actors seem to be keyed to each other and to the mood of the text. And the staging, scenery, and lighting are plenty good enough for Broadway. This reporter was especially impressed by the work of C. C. Balke '31 and Miss Zoe B. Fales '29 in difficult rôles.

THIS SEEMS KIND of remarkable: after several cuts, the Women's Rifle Team has been reduced to twenty-five members. An intercollegiate shoot will be held on February 18. Are all the girls going in for gunnery? Has the rifle replaced the bodkin as the instrument of feminine accomplishments? When girls get together will they abandon their drawn work to spot a few clay pigeons or telephone insulators with the good old Springfield? Well, we read in the papers a good many examples of accurate domestic marksmanship.

DEAN DEXTER S. KIMBALL has just been appointed a member of the American Committee of the World Congress of Engineers, to be held in Tokio in November, 1929. Other members of the committee are Thomas A. Edison, John Hays Hammond, Charles M. Schwab, and Orville Wright. Quid plura disputo?

THE PUBLIC WORKS budget includes an item of \$10,000 for the paving of the south side of Thurston Avenue. This will eliminate one of the major hazards of Ithaca automobiling. Surely every recent graduate recalls that the north side alone of Thurston Avenue has been paved, with the result that we often get novel arrangements of automobiles, street-cars, and pedestrians. Another item of \$10,000 is appropriated for a realignment of the Cemetery Curve on University Avenue.

THE CARNEGIE INSTITUTE'S annual survey of scholastic averages rates the different groups as follows: 1. Participants in non-athletic activities. 2. All students. 3. Students participating neither in athletics nor in other extra-curricular activities. 4. Students participating in athletics. 5. Fraternity members. There is no reason why we should be alarmed at these statistics, as I have reached the end of my column.

MRS. MARY KEELER of 520 Dryden Road saw eight large robins in a tree last Friday.

M. G. B.

BOOKS

A Book of Medals

Medals and Medallions Relating to Architects. Compiled and Edited and Reproduced in Great Part from the Collection of Robert James Eidlitz '85. New York. 150 copies privately printed. 1927. 40.5 cm., pp. xl, 190, and 125 plates.

This is a truly magnificent work. It is a pioneer effort; for although Eidlitz furnishes a general bibliography of 132 items, the subject of medals relating to architects has never before been treated comprehensively by itself. It is based on the large collection in the possession of the author; but desiring to make his work not only the standard in this special field but also a useful contribution to general numismatic literature, he has not hesitated to go outside and include such other medallic material of this sort as has come to his notice.

Eidlitz has wisely used the term "architect" in a broad sense. He has not tried to differentiate between architects and sculptors, military architects, and engineers. And there are medals which bear the portraits of architects who are better known for work in other fields, for example Brunel in connection with the Thames Tunnel, Duerer, Raphael, and Rubens as painters, Zelter for his work as a musical teacher and composer, Montgolfier for his success with the balloon, the many-sided Thomas Jefferson, and the late Thomas Hardy, the novelist.

The number of medals described is 1145, most of which are reproduced; but 35 of these are not fully described, since either the architect's name is not featured, or no adequate description has been obtainable, or they were received too late to be included in their proper place in the book. The 125 plates include about 1500 reproductions, of many both the obverse and reverse sides being reproduced. The number of architects represented is about 550. Among these, it is interesting to note, are Alexander B. Trowbridge '90 and Francis Yeates Joannes '00.

The names of the persons forming the subjects of the medals are arranged alphabetically, and to the description of the medals is prefixed a brief but well written sketch of each one's life and professional career.

Naturally the favorite theme of the designer, for the obverse, has been the face or head, while for the reverse a building is a favorite design. The medal to Sir Charles Barry has the head on the obverse and on the reverse the Houses of Parliament, which were completed from his designs in 1847. The medal to André Destaille has on the obverse the author seated at a drawing board and on the reverse the Chateau de Trevarez. Legendary or allegorical themes are not often found except as they may enter into coats

of arms. There are many medals of great artistic excellence quite aside from the interest attaching to the name of the person honored by the medal.

This work will at once take rank among the great numismatic monographs of our time.

Books and Magazine Articles

In *The Journal of English and German Philology* for January Professor Clark S. Northup '93 reviews the Michigan volume of "Studies in Shakespeare, Milton, and Donne" and "The Paradise of Dainty Devices" edited by Professor Hyder E. Rollins. Lee M. Hollander reviews Professor Halldor Hermannsson's "Jon Guthmundson and His Natural History of Iceland." Professor Albert Le Roy Andrews reviews "Egils Saga Skallagrimssonar nebst den groeszeren Gedichten Egils" edited by Finnur Jonsson, "Der epische Stil von Hermann und Dorothea" by Hans Steckner, and "Merswins vier anfangende Jahre" by Philipp Strauch. Professor Gordon H. Gerould reviews the "Liber de Miraculis Sanctae Dei Genetricis Mariae" of Bernard Pez, edited by the late Professor Crane. Harold N. Hillebrand reviews Professor Mary S. Steele's "Plays and Masques at the Court of Elizabeth, James I, and Charles I."

In *The Classical Quarterly* for January Elias A. Lowe '02 presents "More Facts About the Oldest Latin Manuscripts."

In *Modern Language Notes* for January Professor A. Le Roy Andrews reviews George T. Flom's "The Borgarthing Law of the Codex Tunsbergensis."

In *The Saturday Evening Post* for February 4 Austin Parker '14 has a story entitled "Poor But Proud" and Kenneth L. Roberts '08 discusses "Wet and Other Mexicans."

In *The Journal of Physical Chemistry* for February Professor Wilder D. Bancroft reviews "Colloids" by H. R. Kruyt, translated by H. S. van Klooster, "The Chemical Coloring of Metals" by Samuel Field and S. R. Bonney, and "Katalyse mit kolloiden Metallen" by Walter Hueckel.

The Mount Holyoke Telescope for January includes a portrait of Mrs. Marjorie Greenbie '12, now director of publicity at Mt. Holyoke.

In *The Columns* for February Professor Carl Becker has a dialogue entitled "Napoleon in Utopia." The characters are Napoleon, Voltaire, and Wells. Professor Martin W. Sampson reviews "The Woman at Point Sur" by Robinson Jeffers.

In *The Philosophical Review* for January Professor John H. Muirhead's "Contemporary British Philosophers," Second Series, is reviewed by Professor G. Watts Cunningham, Ph. D. '08. Professor Harold R. Smart, Ph.D. '21, reviews "Vocabulaire Technique et Critique de la Philosophie," edited by André Dalande.

THE ALUMNI

'92 ME, (22)—Henry C. Nelson is a designing transformer engineer. His address is 50 Bartlett Avenue, Pittsfield, Mass.

'94 Ph.B.—John M. Stoddard retired from the practice of law with the firm of Stoddard and Mark, on January 1. The firm will continue under the same name at 285 Madison Avenue, New York.

'95 BSArch—Walter R. Myton has been practicing architecture in Johnstown, Pa., since 1900. His address is 1204 First National Bank Building. He has two sons, Walter S. Myton, M.E. '23, and Robert Myton '31, and two daughters, Sara L. Myton who graduated from Hood College in 1924, and Eleanor D. Myton, who graduated from Hood in 1925.

'04 ME—Lewis E. Meeker has resigned from the New York Telephone Company after twenty years' service in engineering work, to become Metropolitan representative of the Automatic Time Stamp Company, with offices at 50 Church Street, New York. He lives at 39 Overlook Avenue, West Orange, N. J.

'07 BArch—Thomas A. Russell is an architectural engineer with the National Tube Company of McKeesport, Pa. His address is R. D. 2, Elizabeth, Pa.

'08 ME—Mr. and Mrs. Charles Sumner Kay have announced the marriage of their daughter, Claribel, to Albert W. Morse on January 18, in New York.

'08 ME—Emanuel Fritz, who is on a sabbatical leave from the University of California where for the past eight years he has been associate professor of forestry, has been appointed to the field staff of the West Coast Lumber Bureau, as technical authority.

'08; '08 AB—Philip D. Carman is a realtor in Manila, P. I., with P. D. Carman Company, Ltd. His address is 226 Kneedler Building. He is a major in the United States Reserve Corps, department commander of the American Legion, president of the Philippine Council of the Boy Scouts of America, and president of the Cornell Philippine Alumni Association. Mrs. Carman, who was Edna L. Mertz '08, is president of the Manila Monday Musical Association.

'08 CE—Leon M. Brockway is with the New England Power Construction Company, at 35 Harvard Street, Worcester, Mass.

'09 AB—Davies, Auerbach and Cornell, lawyers at 34 Nassau Street, New York, have announced that on January 1 Louis F. Schwartz, Jr., became a member of the firm. Schwartz received his LL.B. from Columbia after graduating from Cornell.

'10 AB—John G. Martin is treasurer of the Kumfy Kab Company at LaPorte,

“Get the message through”

*An Advertisement of the
American Telephone and Telegraph Company*

IN THE Sixties the “pony express” carried the mail over mountains and Indian wildernesses from St. Joseph, Missouri, to San Francisco. The express riders and station keepers won undying fame for getting the message through, regardless of hardship or danger.

Today, in the city of Denver there is rising on the site of one of the old pony express corrals another splendid structure dedicated to the service of modern message-bearing—the new headquarters building of one of the companies of the Bell System. In fact and in spirit, the

Bell System is the lineal descendant of the pony express.

It is this spirit of responsibility that causes operators to risk their lives by remaining at their switchboards in the face of fire, flood or other great danger. The same spirit calls linemen or repairmen to go out, even at the risk of their lives, to repair the lines in time of accident or storm.

There are no instructions requiring Bell System employees to endanger their lives. It is the spirit of communication that bids them, “Get the message through.”

Ind., and manager of gas utilities in Rochester and Greencastle, Ind. His address is 1226 Michigan Avenue, La-Porte.

'11 AB—Ross H. McLean has been professor of history at Emory University since 1919. During the Emory Citizenship Conference held in February he directed the staging of a model assembly of the League of Nations. Early in March he will be in charge of a round table at the Southern Students' Conference on International Relations to be held at Anderson College. His address is 1211 McLendon Avenue, N. E., Atlanta, Ga.

'12 BChem—George D. Kratz has been elected president of the Falls Rubber Company at Cuyahoga Falls, Ohio. He has been with the company since 1917, serving as chemist, chief chemist, superintendent, sales manager, and vice-president.

'12, '13 CE; '15—A daughter, Mary Jane, was born to Mr. and Mrs. Robert W. Austin on December 24. They live at 144 Guy Park Avenue, Amsterdam, N. Y. Austin writes that Mrs. Oliver Green of Westfield, N. J., has announced the engagement of her daughter, Sarah Jane, to E. Roy Underwood '15.

'12 BS—Alpheus M. Goodman has been in Rio Piedras, Porto Rico, for some months, doing land drainage work in connection with the malaria control campaign being carried on by the Porto Rican department of sanitation and the Rockefeller Foundation.

'15 ME—John J. Chew has been transferred from the Navy Yard at Charleston, S. C., to the United States Naval Station at Tutuila, Samoa, as public works officer. His wife and children are with him. He writes that it is a delightful spot in the South Seas, the only drawback being that as far as he knows there are no Cornellians within a radius of two thousand miles.

'15 BChem—David Fishkind is still in charge of the manufacture of intermediates and fur dyes for the Verona Chemical Company in Newark, N. J. He lives at 257 Goldsmith Avenue.

'16 BS—Richard T. Muller is now assistant manager of the Montgomery Company, Inc., of Hadley, Mass., one of the largest rose growing concerns in the East. He lives at 45 East Pleasant Street, Amherst, Mass.

'16, '19 ME—Announcement has been made of the engagement of Edwin W. Kleinert to Miss Evelyn Siney, daughter of Mr. and Mrs. Edward F. Siney of Brooklyn, N. Y. Kleinert is a partner in the firm of Kleinert and Lee, architects and engineers at 250 Park Avenue, New York.

'16 CE—James A. Cooper, Jr., is with the New York Telephone Company. He was married last March to Miss Henrietta Felbinger. They live at 2057 East Twenty-eighth Street, Brooklyn.

'17 AB—Joseph A. Heller is with P. J. Tierney Sons, Inc., builders of dining cars. He lives at 188 Main Street, New Rochelle, N. Y.

'17 AB—Watson G. Harding is with the United States Rubber Company, at the hard rubber factory in Providence, R. I. His address is 339 Morris Avenue. A daughter, Anne Kabrick, was born last July 9.

'17 ME—Chandler Burpee is a sales engineer with David Lupton's Sons Company in Philadelphia, manufacturers of steel windows. He lives at 3902 Vaux Street.

'18 BS—James D. Tregurtha is a dairy chemist with the Newark Milk and Cream Company, at 26 Bridge Street, Newark, N. J. He was married last August to Miss Dorothy E. Clinton of East Orange, N. J. They are living in East Orange at 54 Eppert Street.

'18 BChem; '25 Ph.D.—Ralph T. K. Cornwell recently gave a radio talk from the University of Pittsburgh studio through Station KDKA, the fifth in a series "Leaves from the Notebook of the Chemist."

'18 BS, '26 MS; '21 BS—On February 1 J. Brackin Kirkland assumed the duties of executive director of the George Junior Republic at Freeville, N. Y. He was for four years superintendent of the Republic, and recently has been secretary of Divisions of the Boys' Club Federation, Mrs. Kirkland was Miss Eleanor M. George '21.

'19 AB—Bernard J. Shepard was married on December 18 to Miss Gladys Marshall, who is a senior at New York University. Leo Lilienfeld '21 was best man, and among the ushers were Joseph Buchman '18 and Bernard Lefferts '20. Mr. and Mrs. Shepard are living at the Fifth Avenue Hotel in New York. Shepard is a manufacturer of paints, varnishes, and lacquers.

'19 BChem—Andrews C. Wintringham is a chemist with the Heller and Merz Company of Newark, N. J. He lives at 326 Maolis Avenue, Glen Ridge, N. J. Last spring he purchased an eighteen-acre hillside farm, with a five-room camp, as a recreation spot. He expects to plant fruit trees this year. He writes that agriculture, fishing, and hunting are his present hobbies.

'22 MSA—Announcement has been made of the engagement of John T. Bregger to Miss Adelaide B. Bray.

'23 AB, '25 LLB—Ernest P. Felt was married on October 27 to Miss Carol J. Traver of East Greenbush, N. Y.

'23 BChem—Mr. and Mrs. Seth Ter Bush of Morton, N. Y., have announced the marriage of their daughter, Virginia Cook, to Samuel M. Blakemore, on October 6.

'24 BS—John C. Hurlburt was married on December 10 to Miss Ida M. Freas, daughter of Mr. and Mrs. Ray-

mond Freas of Milledgeville, Ill. She is a graduate of the University of Illinois. Hurlburt is manager of the manufacturing plant in San Francisco of the J. L. Kraft and Brother Cheese Company. He and his wife are living in Oakland at 3833 Telegraph Avenue.

'24 AB; '26 ME—Edith V. Harris '24 and Robert H. Siegfried '26 were married on September 4 in Sacandaga, N. Y. Siegfried is connected with the Union Switch and Signal Company of Pittsburgh. They are living at 315 Orchard Place.

'24, '25 ME—Bernard Meyer has been transferred to the Chicago office of the E. W. Bliss Company. He is living at the Allerton Club Residence, 701 North Michigan Avenue.

'24 ME; '10 CE—Rafael R. Ramirez has been promoted from the position of electrical and mechanical engineer with the Porto Rico Irrigation Service to that of superintendent. His address is in care of the Service, Box 241, Guayama, P. R. He writes that Antonio L. Otero '10 has been made director of the developments of natural resources of the island of Porto Rico.

'24 CE—Jacob J. DelBourgo has resigned as chief draftsman with the Knickerbocker Ice Company and accompanied by his wife has gone to Japan where he will remain for three or four months. His address is P. O. Box 29, Kobe, Japan.

'25 CE—William S. Louchheim is an engineer with the Keystone State Corporation, now working on the Pennsylvania Railroad improvements in Philadelphia. He lives at Apartment 9C, 135 South Seventeenth Street.

'25 AB—William McKinley, son of Eugene F. McKinley '93, received his LL.B. from Fordham last June, and has passed his bar examinations. He lives in White Plains, N. Y., on Oxford Road. His engagement has been announced to Miss Adalyn M. Van Wert, daughter of Mr. and Mrs. W. Everitt Van Wert of Mount Vernon, N. Y.

'25 EE; '25 EE—Kenneth G. Van Wynen is working for the American Telephone and Telegraph Company, and has been located in Bluefield, W. Va., for about a year. He lives at the Hotel West Virginian. He writes that Junius C. Davenport, Jr., '25 is also working for the company at Bluefield.

'25, '26 BS; '07 AB—Byron Spence is working for Chr. Hansen's Laboratory, Inc., at the head American office in Little Falls, N. Y. The company manufactures dairy preparations, including the milk dessert, Junket. Spence is working in the dairy sales department under Karl J. Monrad '07, who is general manager and treasurer.

'25—Mr. and Mrs. John H. Skewis of McKeesport, Pa., have announced the marriage on July 30 of their daughter,

IMPORTANT

IT HAS BEEN THE PURPOSE OF FINCHLEY TO DEVELOP ONLY THE MOST INTERESTING AND CORRECT TYPE OF WEARABLES—AND IT IS COMMONLY ACKNOWLEDGED THAT THE CLOTHES, HATS, SHOES AND HABERDASHERY FOR LOUNGE, BUSINESS, SPORTS AND FORMAL USAGE ARE QUITE INCOMPARABLE IN EVERY DEGREE. EXHIBITIONS ARE HELD AT FREQUENT INTERVALS IN VARIOUS CITIES OF IMPORTANCE. IT WILL RESULT TO YOUR ADVANTAGE TO ATTEND THESE EXHIBITIONS WHEN NEAR YOU.

WRITE DEPARTMENT C FOR ILLUSTRATED CATALOG; ALSO INFORMATION AS TO DATES AND PLACES OF EXHIBITIONS.

THE
FINCHLEY
Establishments

FIFTH AVENUE AT FORTY-SIXTH STREET
NEW YORK

Shirts Are Going in All Directions

Four left for South America yesterday and there are only a few states to be heard from.

Get Your Order in Early—

The students are buying them and how they need them!

Write Now!

FOUR PROPERLY FITTING SHIRTS

in

White non-fuzz oxford
concave cut collar
attached and button cuff

TEN DOLLARS

Ready for Immediate Delivery to
You Parcel Post Prepaid on Receipt
of Your Check or Money Order.

Hibby

P.S. All sizes.

Hibby Ayer
MAKER OF SHIRTS THAT FIT

206 N. Tioga St.

Ithaca

New York

Dear Hibby:

Enclosed find ten dollars. Please send
four of those

PROPERLY FITTING SHIRTS

Size _____ Sleeve length _____

As soon as possible!

Name _____

Address _____

City _____ State _____

Marion Skewis '25, to Harold E. Merriek, a graduate of the University of Pennsylvania.

'25 CE—Mr. and Mrs. Henry C. Eckenroth of Brooklyn, N. Y., have announced the engagement of their daughter, Evelyn Caroline, to Charles E. Benisch.

'25 AB—Ernestine G. Marksbury is teaching in the Central High School in Cortland, N. Y. She lives at 8 North Church Street.

'25 EE—Robert P. Nick was married in August to Miss Dora E. V. McNair, a graduate of Elmira College. They are living in Baltimore, where Nick is connected with the Lincoln Electric Company.

'25, '26 ME—Stuart H. Richardson is selling insurance at 123 William Street, New York. He lives at 328 Oakland Avenue, West New Brighton, Staten Island.

'25 AB—Hardick A. Smith is now instructing in physics at Union College and taking graduate work. He was married last July to Miss Marjorie E. Widen, a graduate of Pratt Institute.

'25 AB—Howard E. Sternau has left Goldman Sachs and Company and is now associated with Solomon Bros. and Hartly at 60 Wall Street, New York. He lives at the Hotel Peter Stuyvesant, 2 West Eighty-sixth Street.

'25 BS—John M. Dockery is manager of the Raleigh Hotel in Waco, Texas. A daughter, Mable Camille, was born recently.

'25, '26 LLB—Robert W. Eiler is a lawyer with Mayer, Meyer, Austrian, and

Platt in Chicago. He lives at 1311 Chicago Avenue, Evanston, Ill.

'26—Mr. and Mrs. Merritt P. Whipple of Rochester, N. Y., have announced the marriage of their daughter, Virginia, to Wilfred L. Brooke on September 19. Miss Whipple graduated from the University of Rochester.

'26 BS; '27 BArch—Edith D. Mills-paugh '26 and Warren B. Green were married on October 15, in Noroton, Conn.

'26 ME—Announcement has been made of the engagement of Francis H. Smith to Mildred L. Carpenter of Plainfield, N. J.

'26—Harold J. Shackleton was married in September to Miss Doris E. Medbury, daughter of Mr. and Mrs. George H. Medbury of Utica. Mr. and Mrs. Shackleton are living at 4 Huntington Place, New Hartford, N. Y.

'26 AB; '27 LLB—Eva L. Radding '26 and Julian J. Foss '27 were married on November 6. They are living at 1925 Union Street, Brooklyn.

'26 MS, '27 Ph.D.—George M. Bateman is head of the physical science department at the Tempe State Teachers College in Tempe, Ariz.

'26 EE—Mr. and Mrs. Edwin M. Phillips have announced the marriage of their daughter, Mary Bethel, to Lester Forsberg, on January 11, in New York. Mr. and Mrs. Forsberg are living at 63 Linn Avenue, Yonkers, N. Y.

'26 ME—Randolph B. Martin was married in December to Miss Helen Norton of South Orange, N. J. They are now on a six months' trip through the West

Indies, which Martin is making for his employers, Wallace and Tierman, manufacturers of water purification apparatus.

'26 BS—Iva B. Pasco is assistant supervisor of health education in the public schools in Syracuse, N. Y. Her address is 216 Sedgwick Street.

'26 BS—Mr. and Mrs. G. Rick Tremaine of Angola, N. Y., have announced the marriage of their daughter, Geraldine Tremaine '26, to William R. Thompson, on January 2. Mr. and Mrs. Thompson are living at 197 Elmwood Avenue, Buffalo.

'26 AB—George S. Tarbell, Jr., has been elected a member of the board of *The Yale Law Journal*, as circulation manager. He is a junior in the Yale Law School.

'27 AB—Myra B. Robinson is teaching French and Latin at the Mattituck High School. She lives in Riverhead, Long Island, N. Y.

'27—Edward G. Trimble, Jr., is in the excess compensation insurance department with the Employers Indemnity Corporation of Kansas City, Mo. His address is 4346 Harrison Street.

'27 AB—Florence E. Clark is teaching Latin in the Cooperstown, N. Y., High School. She lives at 8 Susquehanna Avenue.

'27 EE; '27 BS—Mr. and Mrs. S. Cone have announced the engagement of their daughter, Barbara F. Cone '27, to Winslow Eddy '27. Eddy is an engineer with the Ingersoll Rand Company in Phillipsburg, N. J. Miss Cone lives at 193 Front Street, Binghamton, N. Y.

'27 AB—Anne E. Cornell on January 2 went to the Hillcrest School in Taconic, Conn., to take charge of the high school department.

'27 AB; '15 LLB—John G. Krieger is in his second year at the Cornell Law School. He lives at 109 Summit Avenue. Last summer he was employed in the office of Andrew E. Krieger '15, who is district attorney of Cattaraugus County, N. Y. He also played semi-professional baseball.

'27 CE—Charles E. Martin was married at Ithaca on September 6 to Miss Louise Carr of Gardner, Mass.

'27 BS—The engagement has been announced of Thomas C. Deveau to Miss Elizabeth K. Reardon. She is a graduate of the Ithaca Conservatory of Music. Deveau is connected with the Hotel Bethlehem in Bethlehem, Pa.

'27 AB—Ralph T. Seward is studying at the University Institute of Higher International Studies at Geneva, Switzerland, and is working with the American Committee, an organization formed to help Americans in general and those passing through Geneva in particular to get into intelligent and unbiased contact with the League of Nations. His address is 4 Rue de Monthoux.

1014 CHAPEL ST. NEW HAVEN				16 EAST 52ND ST. NEW YORK	
Mr. Jerry Coan exhibiting our Spring importations at:					
Chicago	Fri, Sat, Mon	17, 18, 20	The LaSalle		
Pittsburgh	Tues, Wed, Thur	21, 22, 23	Hotel William Penn		
Johnstown	Friday	24	Hotel Fort Stanwix		
Mr. Harry Coan at:					
St. Paul	Monday	20	The Saint Paul		
Duluth	Tuesday	21	Hotel Spalding		
Minneapolis	Wednesday	22	The Radisson		
Milwaukee	Thursday	23	Hotel Pfister		

LACKAWANNA

Shortest Route between NEW YORK and ITHACA

Daily Service—Eastern Standard Time.

LACKAWANNA LIMITED		WHITELIGHT LIMITED	
Lv. New York	10.00 A.M.	Lv. New York 33d St.	11.41 P.M.
Newark	10.33 A.M.	Newark	12.18 P.M.
Brick Church	10.41 A.M.	Brick Church	12.26 A.M.
Ar. Ithaca	5.20 P.M.	Ar. Ithaca	7.10 A.M.

For tickets and reservations apply to J. L. Homer, Gen'l. East. Pass. Agent, 112 W. 42nd St., New York or J. G. Bray, Div. Pass. Agent, 32 Clinton St., Newark, N. J.
H. B. Cook, City Ticket Agent, 200 East State Street, Ithaca, N. Y.

NAT LUXENBERG & BRO.
CLOTHES

Luxenberg clothes have won a wide-spread popularity among college graduates in every part of the country. Write for local representative to call or order direct by mail.

Tailored to your order, \$34.50 to \$42.50
Write for style booklet.

NAT LUXENBERG & BRO.
37 Union Square, New York
Between 16th & 17th Sts.

For Your Boy—

A Worthwhile Summer Vacation

CAMP OTTER

In the Highlands of Ontario
for Boys Ten to Sixteen—18th Year

Write for the Catalog

R. C. Hubbard
205 Ithaca Rd. Ithaca, New York

R. A. Heggie & Bro. Co.

*Fraternity
Jewelers*

Ithaca - - New York

KOHM & BRUNNE

Tailors for Cornellians
Everywhere

222 E. State St., Ithaca

**"ITHACA"
ENGRAVING Co.**

"An Excellent Engraving Service"

Library Building, 123 N. Tioga Street

THE ALUMNI PROFESSIONAL DIRECTORY

DETROIT, MICH.

EDWIN ACKERLY
A. B. '20, LL. B., Detroit '22
Real Estate Investment Specialist
701 Penobscot Bldg.

FORT WORTH, TEXAS

LEE, LOMAX & WREN
Lawyers General Practice
506-9 Wheat Building
Attorneys for Santa Fe Lines
C. K. Lee, Cornell '89-90 P. T. Lomax, Texas '98
F. J. Wren, Texas 1913-14

TULSA, OKLAHOMA

HERBERT D. MASON, LL. B. '00
Attorney and Counselor at Law
1000-1008 Atlas Life Bldg.
MASON, HONNOLD, CARTER & HARPER

WASHINGTON, D. C.

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

KENOSHA, WIS.

MACWHYTE COMPANY

Manufacturers of 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.

BALTIMORE, MD.

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

Ezra B. Whitman, C.B. '01
G. J. Requardt, C.E. '09 B. L. Smith, C.E. '15
18 E. Lexington St.

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.

WARSAW, N. Y.

WILLIAM W. DODGE, '15
Industrial Equipment PHONE 131
Representative in Western New York for
The C. O. BARTLETT & SNOW Co., Cleveland
Elevating, Conveying, & Special Machinery
HARRY W. DIETERT, Detroit
Foundry Sand Control Apparatus
The H.P.R. Portable & Sectional Conveyor.

NEWARK, NEW JERSEY

ERNEST L. QUACKENBUSH
A. B. '00, New York University 1909
Counselor-at-Law
901-906 Security Bank Building

NEW YORK CITY

MARTIN H. OFFINGER, E.E. '99
Treasurer and Manager
Van Wagoner-Linn Construction Co.
Electrical Contractors
143 East 27th Street
Phone Madison Square 7320

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 '24

CHARLES A. TAUSSIG
A.B. '03, LL.B., Harvard '05
220 Broadway Tel. 1906 Cortland
General Practice

Delaware Registration & Incorporators Co.
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

ERNEST B. COBB, A.B. '10
Certified Public Accountant
Telephone, Cortland 5800
165 Broadway New York

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

Wilson & Bristol
ADVERTISING

285 MADISON AVE, NEW YORK
Phones: LEXINGTON 0849-0850
MAGAZINES NEWSPAPERS
TRADE PAPERS FARM PAPERS
Arthur W. Wilson '15 Ernest M. Bristol, Yale '07

CUSTOM MADE INSURANCE
IT FITS YOUR SITUATION
LEE I. TOWSLEY '22
Insurance
225 West 34th Street
Room 1106 Lackawanna 7150

More of the Cornell Bookplates are Ready

\$1.50 per 100

•FROM•AMONG•THE•BOOKS•OF•

CORNELL
BARNES HALL

SOCIETY
ITHACA, N. Y.