

CORNELL ALUMNI NEWS

Yale Wins Varsity and Jayvee Races
—Cornell Yearlings Take
Freshmen Race

Cornell Defeats Yale in Exciting
Spring Day Ball Game—Also
Win from Columbia

Sphinx Head and Quill and Dagger
Elect Sixty-three Juniors to
Membership

Sigma Xi, Honorary Research So-
ciety, Announces Election of
New Members

Here is Your Timetable 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.	11.50 A.M.	†11.40 P.M.
Lv. Newark	9.24 A.M.	12.24 P.M.	12.22 A.M.
Lv. Philadelphia	9.20 A.M.	12.40 P.M.	†12.00 Midnight
Ar. Ithaca	4.51 P.M.	8.17 P.M.	*7.28 A.M.
Lv. Ithaca	9.20 A.M.	12.34 P.M.	†11.00 P.M.
Ar. Philadelphia	5.03 P.M.	8.08 P.M.	6.51 A.M.
Ar. Newark	5.12 P.M.	8.14 P.M.	6.40 A.M.
Ar. New York	5.40 P.M.	8.45 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

For Sale—Near Campus and Country Club. Attractive two-family house. Separate entrances. Fireplaces. First floor five rooms and bath and large glassed in porch. Upper apartment eight rooms and two baths so arranged that three upper rooms with bath can be sublet as separate apartment. House six years old. Hard wood floors throughout.

Address Box E, Cornell Alumni News
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

Hemphill, Noyes & Co.

35 Wall St.—15 Broad St.
New York

Investment Securities

Philadelphia Albany Boston Baltimore
Pittsburgh Rochester Buffalo Syracuse

Janson Noyes '10 Clifford Hemphill
Stanton Griffis Harold Strong
Walter S. Marvin Kenneth K. Ward
J. Stanley Davis L. M. Blancke '15

Walter T. Collins

Members of the New York Stock Exchange

PROVIDENCE

HARTFORD

ESTABROOK & CO.

Sound Investments

New York
24 Broad

Boston
15 State

ROGER H. WILLIAMS '95
New York Resident Partner

SPRINGFIELD

NEW HAVEN

The New Cornell Victor Record

A—Alma Mater and Crew Song
—Cornell Glee Club

B—Cornell Medley
—Cornell Orchestra

Just recorded—on sale Ithaca only.

Mail \$1 to

LENT'S MUSIC STORE
ITHACA NEW YORK

For Your Boy

A Worthwhile Summer Vacation

CAMP OTTER

in the Highlands of Ontario
for Boys Nine to Seventeen
20th Year

There are only a few vacancies.

R. C. HUBBARD

205 Ithaca Rd. Ithaca, N. Y.

SHELDON COURT

Private Dormitory

For men students at Cornell.

Rentals—\$5.00, \$5.25, \$5.75
and \$6.25 per week.

Write for catalogue and diagram
of available rooms for college
year 1929-30.

A. R. CONGDON, Mgr.
Ithaca New York

Quality

Service

E. H. WANZER

The Grocer

Aurora and State Streets

CORNELL ALUMNI NEWS

VOL. XXXI, NO. 33

ITHACA, NEW YORK, MAY 23, 1929

PRICE 12 CENTS

Plan Inn Near Campus

Cornellians Interested in Project to Build on Rites Property, Known as Court Terrace

A new inn is to be built by the Cornell Inn Corporation on property at University Avenue and Lake Street, Ithaca, and application for a building permit was filed last week with the city authorities.

The original announcement of plans for the new hotel was made by Frank A. Dudley, president of the United Hotels Company, at dinner in the Hotel Ezra Cornell May 3. Mr. Dudley announced at that time that the inn's facilities would be available to the University in connection with the hotel management course. The probable cost is estimated at more than \$600,000.

The application for the building permit specifies an inn, consisting of not more than 150 rooms. It will be located on the residence property of Marion B. Rites, known as Grey Court Terrace, at one time occupied by Alpha Tau Omega.

The location is midway between the Campus and the city, and it is considered by those heading the project to be ideal for summer tourists and convenient for persons whose business or pleasure would bring them to the Campus or the downtown section of Ithaca. From this property, the view of the Inlet Valley and Cayuga Lake is unsurpassed.

The application for the permit was filed by Sherman Peer '06, attorney for the corporation. The following is part of his statement:

"The inn to be built on this site will probably not exceed 125 rooms. It is contemplated that the building will conform both to the semi-circular contour of University Avenue and Lake Street and the slope of the hill. By building the inn with concave exposure to the west, the rooms on the west side of the north wing will look directly down the Inlet Valley to the Newfield hills, and the rooms on the south wing will have a view up Cayuga Lake beyond Crowbar Point towards Sheldrake.

"I understand from J. Lakin Baldrige '15, architect for the inn, that he expects to develop the exterior design and interior arrangement so as to retain the charm of an old English inn, minimizing, in so far as possible, the atmosphere of a modern commercial hotel.

"All the trees and planting now on the premises, particularly those found along the street line, will be preserved in so far

as it is possible to do so; the inn being set back to allow the maximum space in front. It is now planned to design the exterior so as to suggest the architecture of the so-called Baker dormitory group."

Mr. Dudley, in his original announcement, said the project had been suggested by J. Allen Haines '99 of New York. Mr. Haines was responsible for the organization of the Cornell Inn Corporation, of which General J. Leslie Kincaid, president of the American Hotels Company, is president, and William M. Leffingwell '18 is vice-president.

Referring to a name for the hotel, Mr. Dudley said: "I would much prefer the title of 'Ezra Cornell Inn.' When I chose the name 'Roosevelt' for the Roosevelt Hotel in New York, named after the late President, Mrs. Theodore Roosevelt and members of the family gave their consent and were present at the opening. I hope similar permission will be given by the Cornell family in Ithaca."

ENGINEER TEACHERS' SUMMER

The 1929 session of the summer school for teachers of engineering will be held at Purdue University from June 27 to July 18. This summer school is conducted by the Society for the Promotion of Engineering Education and will this year be devoted entirely to mechanical engineering.

Dean Dexter S. Kimball will be on the staff of the production division. Professor F. O. Ellenwood will instruct in heat and power engineering, Professor C. H. Berry of Harvard and Clarence F. Hirshfeld M.M.E. '05, of the Detroit Edison Company, both of whom were formerly members of this Faculty, will instruct in heat power.

The entire staff of teachers will spend three days as guests of the Western Electric Company in Chicago where they will make inspections of the Hawthorne plant and deliver a program of lectures.

CORNELLIAN DEAN OF WOMEN

Jane L. Jones '12, dean of the academic department of the Katharine Gibbs School of Boston, has been named dean of women at St. Lawrence University. She will begin her duties in September.

Miss Jones received her A.M. degree from the University of Chicago and her Ph.D. from Columbia. She was exchange instructor from the International Institute of Columbia to Moray House, Edinburgh, Scotland, in 1926-7.

Sigma Xi Elections

Honorary Scientific Society Announces Choice of New Members for 1928-1929

At the meeting of Sigma Xi on May 9 the following new members were elected:

FACULTY

Earl V. Hardenburg '12, vegetable gardening.

Charles O. Mackey '26, heat-power engineering.

Lars R. Romell, agronomy.

ALUMNI

Adrianse S. Foster '23 assistant professor of botany, University of Oklahoma.

William D. Pomeroy '95, mechanical engineering, vice-president and general manager, Goulds Pump Company, Geneva.

Charles F. Sarle '16, agricultural economics, economic analyst, Division of Crop and Livestock Estimates, U. S. Department of Agriculture.

Harriet E. Lee '27, instructor in geology and geography, Wellesley College.

GRADUATE SCHOOL

Mrs. Elsa G. Allen '12, Ithaca, zoology.

Oscar D. Anderson, research assistant in physiology, psychology.

Walford A. Anderson, Raleigh, N. C., rural social organization, farm management.

Thomas A. Baker '14, professor of animal husbandry, University of Delaware.

Sidney W. Barnes, Heckscher assistant in physics.

George W. Beadle, assistant in plant breeding.

Charles E. Berger, Philadelphia, Pa., physics.

Abraham J. Beyleveld, Ph.D. '29, instructor in agricultural economics.

James D. Burfoot, Jr., instructor in geology.

Paul R. Burkholder, Fayetteville, Pa., botany.

Arthur S. Burrell, Ithaca, fellow in plant pathology.

Wilbur K. Butts '18, M.S. '25, Ithaca, zoology.

Percy H. Carr, instructor in physics.

Hettie M. Chute, assistant in botany.

Harold T. Cook, Ithaca, plant pathology.

John B. Cotner, assistant professor of plant breeding, North Carolina Agricultural College.

Harley L. Crane, professor of horticulture, West Virginia University, botany.

(Continued on page 400)

Reunion Competition Now

Several Classes After Attendance Record
—Reduced Fare if 150 File
Certificates

When the reunions are held in Ithaca next month, on Friday, Saturday, and Sunday, June 14, 15, and 16, many classes will compete for possession of the two silver cups which were put up by the Association of Class Secretaries a few years ago. One cup goes to the class which has back the largest number of its membership, regardless of size, the other to that class which returns with the greatest proportion of its living members.

Although it is too early to prophesy with safety as to the winners this year, it seems likely that the Class of '69 will run away from the field in the race for one of the cups. If Charles F. Hendrix and John A. Rea both return, as is their present plan, the sixty-year class will be in full force.

For the other cup it is more difficult to make advance estimates. Of late years this trophy has been won by either the fifteen-year class or by the two-year class. This year not only those two classes, '14 and '27, are actively in the race, but '04 and '19 will push them hard for honors.

The record so far is held by the Class of '24, which in 1926 registered 223 members. The best record for a fifteen year class is that of '09, which in 1924 registered an even 200. If '04 does not win the cup, it seems probable that it will set up a new record for twenty-five year classes. The best figures so far for such a class were made last year, by '03, with 130 registered.

Inasmuch as the women of '19 will not be reuniting this year, having celebrated last June under the Dix Plan, the men alone may have difficulty in establishing new high figures. But it is not unlikely that some class will break the record for men alone, which figure is now shared jointly by the classes of '09 and '12.

The record for women is held by the Class of '23, which in 1925 had 90 women registered.

Reduced Fares Easy to Get

One factor which will make for an unusually large attendance this year is that the railroad associations have reduced the minimum necessary in order to qualify for the special convention rates. Heretofore that number has been 250. This year the certificates will be valid as soon as 150 alumni have filed them.

In order to have the advantage of these special rates it is only necessary for the returning alumnus to ask for a "convention certificate" when he buys his ticket to Ithaca. He should not make the error of asking for a "receipt." He will pay full fare to Ithaca and file his certificate at the temporary railroad office in the Drill Hall. When the necessary figure of 150 has been reached, all those who have filed certificates will have the privilege of purchasing return trip tickets for half-fare.

ATHLETICS

Yale Wins Two Races

Yale's powerful varsity crew, displaying smooth oarsmanship and rowing a heady race, sent Cornell's varsity into the lists of defeated crews in the feature event of the Carnegie Cup Regatta on Cayuga Lake Spring Day evening. Yale won by close to three-quarters of a length over the Red and White in a desperate sprinting finish that was too powerful for the Cornell eight. Princeton was third, nearly three lengths behind Cornell.

Yale had previously captured the junior varsity race by a slight margin of open water over Princeton, with Cornell losing to the Tigers by two yards.

Cornellians found satisfaction early in the regatta, when the Red and White Freshman crew, a smooth rowing and powerful eight, swept down the two-mile course to win handily over the Eli and Tiger yearling combinations. The freshman crew won by two and one-half lengths, while Yale's margin over Princeton was about one-eighth of a length.

The freshmen rowed the two miles in the fastest time of the afternoon, ten minutes 35 seconds. Stroked by Niles, the yearlings displayed fine racing form, excellent blade work, and plenty of power.

The times of the races:

Varsity: Yale, 10:38; Cornell, 10:40; Princeton, 10:49 $\frac{3}{4}$.

Junior varsity: Yale, 10:39; Princeton, 10:43 $\frac{1}{2}$; Cornell, 10:43 $\frac{3}{4}$.

Freshman: Cornell, 10:35; Yale, 10:42 $\frac{3}{4}$; Princeton, 10:43.

As the freshman eights lined up at the start about six o'clock, waiting for the starting signal from Referee Cy Thurston of Syracuse, Cayuga Lake was at its best. The water rippled gently, a soft breeze coming from the northwest. The sky was clouding over, and there was a slight haze.

As the regatta progressed, water and weather conditions became less favorable. The junior varsity event was rowed in a freshening breeze, with the threat of rain. And just before the varsity event, the rain-storm broke, while the wind began to kick up the surface of the lake.

The three varsities were started shortly before seven o'clock. Cornell got the lead by hitting a 42-beat for the first twenty strokes, but as the quarter-mile mark loomed up, both Yale and Princeton, on even terms, forged head.

At the half-mile mark, Yale went into the lead by about one-eighth of a length, with Cornell holding a slight lead over the Tigers. At the mile, Yale had increased its lead to a quarter-length, while Cornell had another half-length on Princeton. The real battle between Yale and the Red and White now began.

The rougher water caused some splashing, but both shells were riding easily, showing a fine run. Yale's oarsmanship

was smoother, and the Elis applied power to their strokes. In the next three-quarters of a mile, Yale forged slowly ahead, heading Cornell by a half-length as the shells went into the final quarter-mile.

Cornell, stroked by Behrman, started a sprint, and Yale at first refused to answer the challenge. Cornell closed the gap, and the shells moved along on almost even terms in that sprinting finish. A hundred yards from the line, Yale gave Cornell its answer. The Eli stroke went up, close to 40, and the blue-tipped oars flashed further to the front. Cornell had shot its bolt, and Yale crossed the line going away.

The freshman race was Cornell's all the way down the course. Niles set a 42-beat in the first few rods, and Cornell moved out in front, to lead by a half-length at the quarter-mile mark. At the half-mile, open water was showing between the Cornell and Yale shells, with Princeton a quarter-length behind the Elis.

At the mile, Cornell was leading by one and one-half lengths. But in the next three-quarters of a mile both Yale and Princeton, rowing close together, started after Cornell, cutting the lead to a length with a quarter-mile to go. That last quarter-mile saw Cornell stage a magnificent spurt to add one and one-half lengths to its lead as the Red and White oars flashed over the finish line.

Yale's victory in the junior varsity was well earned. Cornell took the lead for the greater part of the first mile, but Princeton was first over the mark. Going into the second mile, all three shells were on even terms, and the oarsmen were pulling in unison.

With a half-mile to go the Tigers began to drop back. Cornell was in third place, with Yale showing an increased stroke for the last drive. Cornell began to challenge Princeton in the last one-hundred yards, but the Tigers withstood the drive, nosing over the line in second place. Yale's last spurt gave it a length over Princeton.

An observation train of thirty cars followed the speeding shells and thousands watched the races from the shore.

Nine Wins Three Games

The baseball team materially improved the season's record during the past week by scoring three victories, two of them over teams that will be represented, along with Cornell, in the new Intercollegiate Baseball League next year.

The Red and White won, 2 to 1, over St. Lawrence at Ithaca May 16, traveled to New York May 17 to beat Columbia, 3 to 1, and returned to Ithaca May 18. Spring Day, to nose out Yale in a thrilling game, 2 to 1.

Boies, submarine pitcher, got credit for the first two victories of the week, although he worked only in the ninth frame of the St. Lawrence game. Captain Froehlich started in his second game, but gave way to a pinch hitter in the eighth. Cornell was one run behind, but in that

inning two runs were scored, and Boies pitched craftily in the ninth to hold the lead.

Froehlich and the St. Lawrence pitcher, O'Brien, each gave five hits. One run behind, Cornell opened up in the eighth, when Abell, a pinch hitter, was safe on an error. He stole second and scored on Maioriana's single. The runner got an extra base when Scully misplayed the ball. Hebert's single scored Maioriana with the winning run.

Boies pitched a four-hit game against the Lions in New York, Columbia scoring in the last inning. Cornell scored its three tallies with the aid of Columbia errors, as the Red and White batters were also held to four hits by Cerny and Landau.

Cornell's three runs were scored in the eighth inning. Maioriana singled to start the inning, and Hebert was safe when the Columbia first baseman, covering an attempted sacrifice, failed to touch the bag. Cushman sent up a fly, and Cerny and Sweetman crashed as they both tried for the catch. Cerny was hurt.

Cushman forced Maioriana at third, but Steiff singled to fill the bases. Cerny left the game, and Landau, his successor, walked Donnelly to force in a run. Gichner forced out Cushman at the plate, but Handleman came through with a double to score Steiff and Donnelly.

Spring Day Game Well Played

The Spring Day game with Yale was one of the best in recent years, with Lewis recording an outstanding success on the mound in spite of the nine hits garnered by the Eli hitters. Three of them were scratch infield singles.

Cornell scored two in the third inning. Lewis himself started the rally with a single. Maioriana singled to right, and Garvey fumbled the ball, Lewis going to third. Hebert grounded to Aldrich, who threw low to first, Lewis scoring.

Cushman grounded out, but on the play Maioriana was trapped between third and the plate. He beat the throw to the plate, scoring the second tally.

Yale got its lone run in the fourth, after two were out. Beyer singled, and Aldrich, who had suffered a split finger in practice and whose performance at third during the game was consequently erratic, made up for his misplays by poling out a long triple to right center, scoring Beyer.

Working on the one-run lead, Lewis pitched masterly ball. Three times Yale got a runner to third, but Lewis sent batsmen back to the dugout by the strike-out route time after time.

The ninth inning provided the big thrill of the game. The first two batters got scratch singles. Lewis then fanned the next two men, but the next batter hit a sharp grounder that bounced off Lewis's glove. He was safe and the bases were loaded.

Garvey hit to Hebert, who took the ball close to third base. Instead of touching

the bag for a force-out to end the suspense, he threw to first. The runner was called out.

The victory over Columbia was Cornell's first in Quadrangle Cup League competition.

Tigers Win at Lacrosse

The lacrosse team lost its fifth game of the season to Princeton, 4 to 3, on Alumni Field on Spring Day, May 18. The Tigers started strong in the first half, scoring all four goals, while Cornell got two on shots by Champion and Gowdy.

Cornell's defense improved in the second half, but the Red and White attack was stopped time and time by the Princeton defense. Campbell's work at guard for Princeton was outstanding. Champion scored Cornell's last goal half-way through the second period.

ESSAY PRIZE WINNERS

Winners of three essay prizes were announced last week. William Maslow '29 of New York, with an essay entitled "The Infinite Variety of Cleopatra" won the Barnes Shakespeare Prize, founded in 1887 by Mrs. Alfred Smith Barnes.

The Corson Browning Prize was won by William S. Benedict '29, Lake Linden, Mich., for his essay on "Brownings Portrait of Paracelsus," and the Corson French Prize was divided between Herbert Brodsky '30 of New York and Harry B. Weiss '29, Newark, N. J.

PROFESSOR HEINRICH RIES of the Department of Geology will be one of the speakers at the annual convention of the New York State Geological Society held May 17 and 18 at Gouverneur, N. Y. Professors Oscar D. von Engeln '08 and Charles M. Nevin will be among the delegates from Cornell.

Memorial to Geologist

Relatives and Friends of Professor Henry Shaler Williams Give \$25,000 Fund to University

A fund of \$25,000 has been given to the University in perpetuation of the memory of Henry Shaler Williams, former professor of geology and paleontology at Cornell and founder of Sigma Xi. The fund will be used to foster research in the field of research in the field of geology. A portion of the fund will go for the purchase and maintenance of a summer camp as a place of study for selected students in field work of the Department of Geology.

Professor Williams had a notable career as a teacher and investigator in the field of geology. After his graduation from Yale in 1868, he began teaching geology at Cornell. In 1892 he was called back to his Alma Mater as the successor of James D. Dana, America's foremost geologist. He held this chair until 1904, when he returned to Cornell and was the head of the Department of Geology until his retirement, and professor emeritus until his death. As an investigator he attained high rank. His studies of Devonian paleontology, of geological history of organisms, and of the evolution and geographical and geological modification of fossil faunas stand out as important contributions to the literature of these subjects. He was honored by election to the more important American and foreign geological societies.

Professor Williams is credited with being the founder of Sigma Xi in 1885. Planned originally as an honorary society for engineering students, Professor William gave to the project the conception that Sigma Xi should represent in science what Phi Beta Kappa signifies in the field of the humanities.

Members of the family who have already contributed to the Henry Shaler Williams memorial are Roger H. Williams '95, New York, Mrs. George R. Williams, Augusta H. Williams, Jared T. Newman '75 and Mrs. Newman, Professor John H. Tanner '91, and Mrs. Tanner, Roger B. Williams of Ithaca, Colonel Timothy S. Williams '84 and Mrs. Williams, Huntington, L. I., and Otis L. Williams '87, New York.

HENRY SHALER WILLIAMS

THE INDOOR SPORT season at Willard Straight Hall was concluded last week with the award of trophies to winners in various activities. The winners were: Charles K. Rice '32, Watertown, ping pong; Nicholas D. Tiscione '29, Brooklyn, billiards; David Gersten '29, Utica, pocket billiards; Walter Muir '29, Montreal, Canada, chess; Bertel W. Antell '28, Brooklyn, and Karl F. Kellerman '29, Washington, D. C., representing Delta Upsilon, interfraternity bridge, and Mary F. Bateman '29 and Margaret S. Bateman '30, both of Boonville, representing Chi Omega, inter-sorority bridge.

BOOKS

Chemistry in Medicine

Chemistry in Medicine: a Cooperative Treatise Intended to Give Examples of Progress Made in Medicine with the Aid of Chemistry. Edited by Julius Stieglitz. New York. Chemical Foundation, Inc. 1928. 19 cm., pp. xxii, 757.

The progress of science in the field of medicine is of vital interest to everyone. In the very nature of things we are eager to know of discoveries leading to a better knowledge of the causes and cures for the manifold ills of mankind. To the average reader information of this sort comes through the popular press, with its varying dependableness. It is, therefore, with keen interest that we take up this volume. The editor is professor of chemistry in the University of Chicago. The long list of co-editors and authors includes many of the most distinguished names in the fields of medicine and chemistry today. The work of compiling the book was undertaken by the Chemical Foundation at the request of Mr. and Mrs. Francis P. Garvan of New York, who have for more than ten years devoted strenuous effort and large means to the advancement of American chemistry. Mr. Garvan is president of the Foundation.

Of especial interest to us are three contributions by members of the staff of the Medical College in New York. "Hormones of the Sex Glands: What They Mean for Growth and Development" by Professor Charles R. S. Stockard of the Department of Anatomy; "Chemistry to the Aid of the Heart" by Professor Robert A. Hatcher of the Department of Pharmacology; and "The Fight against Pus Organisms" by Professor John W. Churchman of the Department of Therapeutics. All three point clearly to the great extent to which medicine in their respective fields leans upon chemistry for every kind of analysis and experimental work: experimentation with the glands of the body, their nature, composition, and reactions; chemical tests of excretions and tissues; the standardization of remedies; in fact diagnosis in various types of disease would be impossible without chemistry. Professor Churchman's story of the history of antiseptics is one of the most interesting in the book. He describes the efforts now in progress to solve the specific problem of septicemia, or general infection of the blood, a disease in respect to which medicine at the present time is almost helpless.

Other contributions of outstanding interest are "The Story of the Discovery of the Vitamins" by Elmer V. McCollum and Nina Simmonds of Johns Hopkins; chapters relating the work which has been and is being done in the study of special diseases like goitre, diabetes, pellagra, insomnia, high blood pressure, and tuber-

culosis; and the wonderful advance in anesthesia. An important article called "The Policing of Civic Life in the Laboratory" includes the safeguarding of drinking water, foodstuffs, bottled drinks, and drugs.

The entire work makes very clear the tremendous debt the world owes to chemistry, and the almost limitless possibilities in this field, if research can only have adequate support and maintenance.

Books and Magazine Articles

In *The Wesleyan Alumnus* for May Professor George M. Dutcher '97 writes on the retirement of Librarian William J. James of Wesleyan.

In *The Cornell Civil Engineer* for April Clifford M. Stegner '00 writes on "The Department of Buildings in Relation to Public Welfare." Stuart L. Peebles '11 describes "A Steel, All-Welded Foot Bridge over the Delaware and Hudson R. R. Tracks at Schenectady, N. Y."

In *The Journal of Geology* for February-March Harry M. Fridley, Ph.D. '28, had an article on "Identification of Erosion Surfaces in South-Central New York."

In *The Nation* for May 15 Professor Louis R. Gottschalk '19 of the University of Chicago reviews Walter Geer, "Napoleon and His Family," Nils Forssell Fouche, *The Man Napoleon Feared*, and Mabel S. C. Smith, "The Story of Napoleon Bonaparte."

In *The New Republic* for April 17 Dr. Charles A. Beard, '99-'00 Grad., reviews "The New World" by Isaiah Bowman and "Survey of International Affairs, 1926" edited by Arnold J. Toynbee.

In *The Classical Weekly* for April 8 Professor Charles Knapp reviews the second and third volumes of the translation of Aulus Gellius, "Attic Nights," by Professor John C. Rolfe, A.M. '84, Ph.D. '85, of the University of Pennsylvania.

In *The Journal of English and Germanic Philology* for April Professor Richard Beck, A.M. '24, Ph.D. '26, of Thiel College, writes on "Gisli Brynjulfsson: an Icelandic Imitator of Childe Harold's Pilgrimage."

In *Modern Language Notes* for May Professor Abbie F. Potts '06, Ph.D. '20, of Vassar writes on "The Date of Wordsworth's First Meeting with Hazlitt." Professor George I. Dale '10 discusses "The Figurative Negative in Old Spanish."

In *The American Journal of Philology* for January-March "A Latin Grammar" by Professor Emeritus Herbert C. Elmer '83 is reviewed by Gonzales Lodge. Professor Lane Cooper reviews "Greek Rhetoric and Literary Criticism" by W. Rhys Roberts.

In *Scribner's* for May Kenneth C. Waltz '27 has a story entitled "Nine Weeks of Omniscience."

In *Harper's* for May Margaret Culkin Banning has a story entitled "In Line for Something."

Another Swindler Active

**"Former Instructor in Mathematics"
Asks for Financial Aid from Alumni
and Parents of Students**

Another apparently fraudulent Cornellian is operating on the special scheme of representing himself as a former University mathematics instructor and obtaining money from parents of boys at college. Warnings about his operations have been published by Yale and Carnegie Tech.

The man gives the name of Mock.

Howard N. Moore '30 of Wheeling, W. Va., has been notified by his father of Mock's activities. The letter reads in part:

"A man about sixty to sixty-five years of age, giving the name of Mock, of German extraction, called on me yesterday representing himself to be your instructor in mathematics at Cornell. . . He said he had been at Cornell since 1894 and that he had left the University last June and was recuperating from illness during the past months and had a position at the University of West Virginia, teaching mathematics at summer school which would open there June 10."

Mr. Moore's letter says that Mock spoke of his son in such a way as to lead him to believe he had known him.

Mock according to the letter, is about five feet ten inches in height, weighs about 135 or 140 pounds, walks with a slight stoop, has thin iron-gray hair, and speaks with a German accent. His hands are very soft and slender, rather boney.

Mr. Moore's letter said the man represented himself as being without funds, saying he had used his last dollar for breakfast. Asked to return the next day, Mock failed to appear.

HEADS FINANCE COMMITTEE

F. Donaldson Brown '04, vice-president of General Motors Corporation, has been elected chairman of the Finance Committee of that corporation, succeeding John J. Raskob, who resigned last year to become chairman of the Democratic National Committee. Mr. Raskob, however, was recently named a member of the Finance Committee.

\$25,000 FOR CANCER RESEARCH

Cornell has been made a beneficiary of the estate of Mrs. Mary L. Walker Peters of New York, who died on May 2. A bequest of \$25,000 to the University is to be used for cancer research. Mrs. Peter's will also provides a \$10,000 trust fund for the maintenance of two free beds in the New York Hospital, with which the Medical College is now associated.

PROFESSOR RALPH H. WHEELER '09 of the Agriculture Extension Department is on leave for six months in order to make an exhaustive study of extension activities in other States.

LAUNCHING THE NEW SHELL—THE JOHN HOYLE

Photo by Troy Studio

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

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

Checks, drafts and orders should be made payable to Cornell Alumni News. Cash at risk of sender.

Correspondence should be addressed—

Cornell Alumni News, Ithaca, N. Y.

Editor-in-Chief and Business Manager } R. W. SAILOR '07
Circulation Manager } GEO. WM. HORTON
Managing Editor } H. G. STUTZ '07
Assistant to Managing Editor JANE URQUHART '13

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., MAY 23, 1929

COMPETITIVE SCHOLARSHIP

STEVENS Institute has inaugurated an interesting experiment in graded tuition fees. Under it all students are charged with the new standard tuition of \$600 a year. This sum includes all fees. The exceptional students, standing at the top of their respective classes, may win prizes for all-round proficiency that run from fifty to six hundred dollars each. These prizes take the form of remission of all or part of the tuition.

For example, three seniors, two juniors, and one sophomore may win entire remission of fees. In all 162, or over a third of Stevens's enrollment, receive, under the plan, a substantial reduction from their tuition, the dumber two-thirds paying the freight.

The plan has merit in that it injects into academic work the competitive element for which young America is willing to strain and give its all, including its very best attention. As proposed the Stevens plan gives credit for all sorts of student activities, including athletics and self-support. A complicated point-system supplements the academic record.

A modified version of this plan could readily be applied to Cornell by using the several colleges as units. It offers possibilities worthy of consideration.

Whether it is ever applied bodily to Cornell as a whole, however, an adaptation might work wonders in smaller groups. Fraternities, clubs, teams and other groups might readily have their thoughts directed toward their classroom work by a judicious offering of tuition-paying prizes for the members of the group who, without sacrifice of their obligations toward the group or society at large, show the best record for all-round proficiency.

The experiment at Stevens should prove highly gratifying if its succeeds in placing studying on a competitive bases.

Senior Societies Elect

Thirty-seven Juniors Join Sphinx Head, Twenty-Six Go to Quill and Dagger

SPHINX HEAD

John Boyd Atwood, Beaver, Pa., manager soccer, Phi Kappa Psi.

William Cairns Banta, Ridgewood, N. J., managing editor *The Sun*, Pi Kappa Alpha.

Charles Herbert Bell, Elizabeth, N. J., president Red Key, Theta Delta Chi.

Earl Stewart Bessmer, Sherrill, N. Y., captain soccer, C, Lambda Chi Alpha.

Robert Leon Bliss, Binghamton, N. Y., editor *The Widow*, Psi Upsilon.

Roland William Brown, Brooklyn, manager lacrosse, Phi Kappa Psi.

Irving Eugene Cantor, Jersey City, N. J., fencing, Beta Sigma Rho.

Robert Lee Donnelly, Cincinnati, baseball, C, Sigma Chi.

Frederick George Dulaff, Brooklyn, track, cross country, C, Alpha Gamma Rho.

Stephen Francis Dunn, Scranton, Pa., manager hockey, Theta Delta Chi.

George Brooks Emeny, Salem, Ohio, manager football, Phi Kappa Psi.

Fred Clifford Fay, Brooklyn, soccer, C, Beta Theta Pi.

LeRoy Adams Goodwin, Jr., Gloucester City, N. J., manager Musical Clubs, Delta Kappa Epsilon.

William Hartman Harder, Buffalo, manager freshman track, Phi Kappa Psi.

Arthur Parsons Hibbard, Elizabeth, N. J., editor-in-chief *The Widow*, Theta Delta Chi.

John Winslow Hirshfeld, Detroit, business manager *The Sun*, Psi Upsilon.

Carl Thiele Hoffman, Douglaston, N. Y., football, C, Chi Psi.

Howard Spafard Johnson, Charleston, W. Va., football, wrestling, C, Delta Kappa Epsilon.

Joseph John Kanich, Coaldale, Pa., football, C.

Samuel Ralph Levering, The Hollow, Va., cross country, track, C, Telluride.

Lawrence Henry Levy, St. Louis, track, C, Pi Lambda Phi.

Robert Webb Lewis, Suffern, Lambda Chi Alpha, baseball, basketball, C.

Richard Chesnel Llop, Ithaca, hockey, C.

Francis Howard Marston, Claremont, N. H., art editor *The Widow*, Lambda Chi Alpha.

Frederick Muller, Jr., Douglaston, N. Y., assistant manager freshman baseball, Chi Psi.

Fraser Woodman Rodman, Flushing, N. Y., manager freshman crew, Delta Tau Delta.

Frederick William Schumacher, Jersey City, crew, Sigma Alpha Epsilon.

Raymond Paul Sharood, St. Paul, Minn., assistant manager crew, Chi Psi.

Horace Brewster Shoemaker, Bridgeton, N. J., crew, Alpha Tau Omega.

Walter Woodhouse Sibson, Jr., Philadelphia, Pa., football, C, Phi Delta Theta.

Samuel Greer Tiemann, Brooklyn, lacrosse, C, Phi Kappa Psi.

Arthur Lee Towson, Smithsburg, Md., football, Phi Delta Theta.

Kenneth Bruce Trousdell, Glen Cove, N. Y., lacrosse, wrestling, C, Alpha Tau Omega.

Samuel Wakeman, Quincy, Mass., captain football, wrestling, C, Delta Tau Delta.

John Scudder Wickham, Cutchogue, N. Y., track, C.

Harold Simon Lincoln Wiener, Newark, N. J., editor *The Sun*, Zeta Beta Tau.

Frank Joseph Weis, Wilkes-Barre, Pa., track, C.

QUILL AND DAGGER

Harold Herbert Bate, Westwood, N. J., crew.

George Lamont Bidwell, Reigelsville, Pa., manager *The Widow*, Sigma Phi Sigma.

Carlton Spooner Boies, White Plains, N. Y., baseball, Alpha Chi Rho.

Phillips Kay Champion, Philadelphia, Pa., lacrosse, football, C, Sigma Phi Epsilon.

Charles Edwin Cleminshaw, Cleveland, track, Delta Phi.

Harry William Crawford, Verona, N. J., track, Alpha Chi Rho.

Lewis Hudson Durland, Watkins Glen, N. Y., manager baseball, Chi Phi.

Rosewell Giles Eldridge, Lexington, Mass., cross country, C, Delta Upsilon.

Cameron Mann Fisher, New York, soccer, C, Delta Phi.

Walter Cressler Heasley, Warren, Pa., track, Chi Phi.

Charles Edward Hewitt, Jr., North Tonawanda, editor-in-chief *The Sun*, Kappa Sigma.

John Kent Hewson, Madison, N. J., manager basketball, Zeta Psi.

Robert Imrie Hood, Corning, N. Y., manager soccer, Sigma Nu.

George Percy Hunter, Brooklyn, football, C, Sigma Nu.

Robert Phillips Ludlum, Brooklyn, editor *The Sun*, Zeta Psi.

William Lowry Mann, York, Pa., crew, Seal and Serpent.

Roger Burdette Nelson, Jamestown, N. Y., editor *The Annuals*, Phi Delta Sigma.

John Robert Parker, Jr., Schenectady, hockey, Kappa Alpha.

Joseph Criswell Purselove, Jr., Lakewood, Ohio, manager freshman football, Alpha Delta Phi.

William Ticknor Reed, Dunkirk, managing editor *The Annuals*, Alpha Sigma Phi.

Norman Embree Scott, Attleboro, Mass., crew, football, C, Pi Kappa Phi.

Harry Steiff, Nyack, N. Y., baseball, Sigma Phi.

Charles Edward Treman, Jr., Ithaca, track, Kappa Alpha.

John Clyde White, Jr., Windsor, Canada, *The Sun*, Delta Kappa Epsilon.

Henry Barker Williams, Easton, Pa., manager freshman basketball, Sigma Phi Epsilon.

Louis Jerome Wolcott, Corning, N. Y., business manager *The Annuals*, Sigma Nu.

The Week on the Campus

IS there anything especially that you would like to know about Spring Day?

It was very nice, very gay, very loud. Thousands of visitors said they had a wonderful time and would be back next year. There were numberless delightful dances, formal functions, picnics, automobile rides, reunions, impromptu entertainments, and *moments musicaux*. Our thanks are due to the energy, industry, foresight, and self-sacrifice of a whole lot of people whose names are now forgotten. There will be another Spring Day next year, even bigger, better, more lavish and unprecedented.

THE DRAMATIC CLUB, taking the date left vacant by the Savage Club, put on its 1929 Revue in Willard Straight Theatre on Thursday. The show was repeated on Saturday. And a very fine revue it was, too. To be sure the chorus wasn't drilled like Albertina Rasch girls, but they did very nicely. And in one feature the Broadway producers were definitely outdone by the Central Avenue impresari. There was more wit, more ingenuity of idea, more honest amusement, in our own production than in half the opulent but witless clowneries of the \$6.60 field.

THE MUSICAL CLUBS on Friday gave a concert which was well received. Herbert J. Gordon '30 and Roland K. Blakeslee '29 were acclaimed as the soloists for the Glee Club. The Mandolin Club, led by Harold E. Marietta '30, was loudly applauded. The Mandolin Club, by the way, is now really a small orchestra, with its woodwinds, brasses, and assortment of strings.

THE DROWNING of two students, Charles A. Ives '29 and William W. Wagner '32, is another dreadful lesson concerning the dangers of canoeing on treacherous Cayuga Lake. The students are warned about venturing on the lake by posters hung in every building. At this season the menace of the lake is fearfully increased by the numbing chill of the water. Has the University the right to forbid its students to rent or own canoes? If it has the right, can it enforce such a prohibitory measure? Heaven knows, the authorities want to do everything possible to prevent such needless tragedies. And yet, Heaven knows that the policing of Cayuga Lake would be a vast addition to its burdens. One would say that the problem is municipal rather than particular to the University. If canoeing on the lake in May is to be forbidden to students, it should just as properly be forbidden to everyone else.

BEEBE LAKE, in its small way, has been trying to emulate Cayuga. Raymond Dawson, a workman on the dredge, was shocked by a live wire and thrown into the lake unconscious. He was rescued with much difficulty and rushed to the hospital, where, it is reported, he is now on the way to recovery. This is the only accident so

far of the dredging operations, which are to begin in earnest this week and to continue as long as enough water is flowing to carry the silt through the gorge.

THE ART GALLERY is showing an exhibition of the paintings of Gerrit A. Beneker. Many of them are portraits of types of workmen in steel mills, which are interesting on account of their human appeal as well as for their technical qualities.

ADMIRERS of Mr. Beneker's work were enabled to see the artist himself and to hear his opinions. He gave a public lecture on May 16 on "Art in Everyday Life." Other lecturers of the week were our own Dr. Liberty Hyde Bailey, former dean of the College of Agriculture, who on May 16 told of his experiences in hunting palms over most of the world; E. Vail Stebbins '93, a member of the New York Stock Exchange, whose subject on May 13 was "Functions of the Stock Exchange and How Business is Done There"; F. W. T. Craske of England, who spoke to the Liberal Club on "The British Student Movement"; and Frederick W. Kelley '93, who spoke on May 17 on "Some Problems in the Portland Cement Industry."

UNDENIABLY a lecture also was that of the gentleman presented as Captain Cooper Frasier of Scotland Yard, who dealt with "Modern Scientific Methods in the Detection of Crime." Captain Frasier's tales of human villainy became more and more blood-curdling as he proceeded; at the end he produced an axe and pistol used in a most frightful assassination, and, waving the weapons at the audience, he commanded all his hearers to Go To Hell. "Another Spring Day stunt," murmured the audience, pained to find that the grisly horrors had not actually taken place.

SIGMA NU won the interfraternity track meet by the imposing score of 46, in a contest in which eighteen clubs and fraternities competed.

THE FENCING CLUB held its annual banquet last Wednesday, the president John Larco '29, presenting medals and prizes to the various university champions. Patsy P. Pirone '30 was elected president for the coming year.

PERRY CORNELL DECHERT '31 has received, in national competition, one of the \$1,000 scholarships offered by the Institute of International Education to permit undergraduates to spend the junior year abroad. Dechert, who is a great grandson of Ezra Cornell, will pass his next scholastic year at the Sorbonne, to return to Cornell for his senior year.

THE COMMONWEALTH FUND is going to send Reginald C. Hinton of the London School of Economics here next year to study economics. It will also send a New Zealander to study agricultural economics.

THE 1929 ENDOWMENT FUND has risen to \$108,545, thus amply exceeding its quota of \$100,000.

TWENTY TEACHERS and advanced students in geology attended the annual convention of the State Geological Association in Gouverneur, N. Y., over the week-end. Professor Heinrich Ries was one of the speakers at the formal dinner.

JOHN FARRAND '27, son of President and Mrs. Farrand, was married to Miss Caroline Townsend Wainwright, daughter of Mr. R. T. Wainwright, in Rye, N. Y., on May 13. Miss Wainwright is the sister of Townsend Wainwright '28, who was recently married to Miss Betty Treman of Ithaca. Mr. and Mrs. Farrand will be at home after June 1 at 175 North Street, Buffalo. This is the third wedding in the President's family this spring.

YOU REMEMBER about Dr. Wilder's sense of smell, upon which we made some small animadversion last week? Dr. Charles G. Pease writes to *The New York Times* to deny Dr. Papez's deduction that an atrophy of the olfactory nerve caused Dr. Wilder's aversion to tobacco. "As Dr. Wilder, through the sense of hearing, was responsive to the rendition of the musical compositions of the masters, so was he in like degree jarred and repelled by jazz. Through the sense of olfaction Dr. Wilder was keenly responsive to the fragrance of flowers, and he was equally repelled by the irritating and poisonous smoke from tobacco." This thing ought to be settled.

M. G. B.

COMING EVENTS

Friday, May 24

Lacrosse, Penn State at Ithaca.

Saturday, May 25

Track, Princeton at Ithaca. Schoellkopf Field, 1.30 p. m.

Crew, Syracuse at Ithaca. Observation Train leaves at 5 p. m.

Tennis, Pennsylvania at Ithaca.

Baseball, Yale at New Haven.

Sunday, May 26

Sage Chapel Service. The Rt. Rev. G. Ashton Oldham '02, Bishop of Albany. 11 a. m.

Wednesday, May 29

Baseball, Pennsylvania at Philadelphia.

June 14 and 15. Reunions

RAVEN AND SERPENT, women's junior honorary society, has elected the following new members: Barbara N. Collyer '31, Forest Hills; Polly Cronyn '31, Plandome; Mary Fuertes '31, Ithaca; Katherine R. Ganzenmuller '31, Sea Cliff; Dorothea F. Hall '31, Buffalo; Frances E. Meisse '31, Brooklyn; Helen L. Nuffort '31, Newark, N. J.; Vesta M. Rogers '31, Whitney Point; Alice E. Schade '31, Akron, Ohio; and Mary F. Shields '31, Chatham, N. J.

SIGMA XI ELECTIONS

(Continued from page 393)

Albert J. H. De Smaele, Bressoux, Belgium, fellow on the C. R. B. Foundation, mechanical engineering.

Frank L. Drayton, plant pathologist, Division of Botany, Canadian Department of Agriculture.

Edwin A. Filmer '12, A.M. '28, Binghampton, geology.

Charles R. Fordyce, assistant in chemistry.

Joe R. Furr, assistant in pomology.

Franklin T. Gardner, American Creosoting Co. Fellow in chemistry.

Alfred G. Gierke '17, Ithaca, veterinary medicine.

Carl E. F. Guterma, Springfield, Mass., plant pathology.

Robert D. Harwood, Ph.D. '28, professor of zoology, State Teachers' College, San Diego, Calif.

Barbour L. Herrington, instructor in dairy chemistry.

E. Harold Hinman, A.M. '28, assistant in biology, entomology.

James G. Horsfall, Ph.D. '29, instructor in plant pathology until February; now associate in research at Geneva.

William T. James, Green, S. C., psychology.

John G. Jenkins '23, assistant in psychology.

Newton C. Jones, Heckscher research assistant in chemistry.

George Kreezer '24, instructor in psychology.

Gerald Kruger, instructor in physics.

Vivian S. Lawrence, instructor in mathematics.

Harrison F. Lewis, Yarmouth, Nova Scotia, zoology.

Welles N. Lowry, Lewisburg, Pa., physics.

Gerrold R. Megathlin, M.S. '28, Peterboro, N. H., geology.

Wilbur E. Meserve, instructor in electrical engineering, physics.

Keith A. H. Murray, Edinburgh, Scotland, Commonwealth Fellow, agricultural economics.

Maurice J. Murray, instructor in chemistry.

Edwin R. Parker, Riverside, Calif., plant breeding.

Robert L. Payne, assistant in plant pathology.

Carl S. Pederson, instructor in bacteriology, dairy industry.

Samuel P. Pickering, instructor in anatomy.

Joseph C. Polley, instructor in mathematics.

Whiton Powell '24, Ph.D. '28, professor of economics at Lehigh.

Lorenzo A. Richards, assistant in physics.

Sid Robinson, Heckscher research assistant in entomology.

Alexis L. Romanoff, research instructor in poultry husbandry.

Julia E. Rothermel, A.M. '25, Ph.D. '28, professor of biology, Western College for Women, histology.

Louis C. Schultz '26, assistant in botany.

Alvin F. Shepard '24, Buffalo, chemistry.

James W. Sinden, instructor in plant pathology.

Hubert J. Sloan, Urbana, Ill., poultry husbandry and physiology.

Herbert E. Spencer, Rochester, mathematics.

Mrs. Pauline W. Stark, M.S. '28, instructor in bacteriology, dairy industry.

Cyril W. Terry '26, instructor in experimental engineering.

Wellington A. Thalman, A.M. '22, Iowa Falls, psychology.

Chester D. Tolle, Ithaca, animal husbandry.

Miss Wei Van Ysang '28, A.M. '29, Shanghai, China, physics.

Helen F. Tucker, A.M. '28, professor of physical geography and geology, Southern College, geology.

Lal C. Verman, Amritsar, India, physics.

Sidney W. Wentworth, assistant in pomology.

Cynthia Westcott, Heckscher research assistant in plant pathology.

Jane L. Wierda, instructor in anatomy.

Franklin G. Williams, State College, Pa., mathematics.

SENIORS

Donald W. Baker, Trenton, N. J., pathology and bacteriology.

Robert H. Cameron, Richmond Hill, N. Y., mathematics.

Kenneth E. Caster, Ithaca, geology.

Daniel G. Clark, Ithaca, botany.

James M. Veeder, Pittsburgh, chemistry.

ARTS EXPERIMENT EXTENDED

Extension through 1929-30 of the experiment of discontinuing formal instruction one week before final examinations has been voted by the Faculty of Arts and Sciences. The Faculty recommends that in courses which do not discontinue instruction, the exercises of the final week be devoted to reviewing the term's work.

The action of the Faculty is the result of a desire for a more thorough test of a review week, a practice inaugurated during the first semester this year.

WINS WOODFORD PRIZE

Mung Yee Yap '29 of Honolulu, Hawaii, won the fifty-ninth Woodford Prize contest on May 7 with his speech on "China Today." Four other contestants participated, and Dean Robert P. Sibley presided.

The other contestants and their subjects were Ida Blinkoff '30 of Buffalo, "Tolerance"; Charlotte L. Ingalls '29 of West New Brighton, "Advertising"; Harold D. Feuerstein '29 of New York, "Political Parties"; and Jason D. Rich '29 of Cleveland, "Values." Miss Blinkoff won honorable mention.

OBITUARIES

Lionel O. Robertson '95

Lionel Omar Robertson died on May 9, on the return trip of the Berengaria from Europe. He took two years of architecture and was a member of Beta Theta Pi. He was associated with the Tobey Furniture Company in Chicago. A daughter, Charlotte G. Robertson, survives him.

Edward S. Atwood '00

Edward Snow Atwood, building estimator with the F. J. Kirchoff Construction Company in Denver, Colo., died in Denver on March 11, after a six weeks' illness.

He was born on October 10, 1877, the son of Mr. and Mrs. Horace F. Atwood. He took a year of mechanical engineering. His wife and three children survive him.

Damas B. Becker '05

Damas Brough Becker, a physician in New York for many years, died suddenly early this month at his home in Bronxville, N. Y. He received the degree of M.D. His wife, Beulah Mosher Becker, and a son, Warren Damas, survive him.

B. Mason Hill '07

Benjamin Mason ("Mase") Hill died suddenly of angina pectoris on May 6, at his office in Richmond, Va.

He was born in Petersburg, Va., on August 7, 1884, the son of Robert and Rosa Batte Hill. He received the degree of M.E. and was a member of Kappa Sigma. For many years he was a sales engineer in Richmond for the Allis-Chalmers Manufacturing Company. He lived in Petersburg. His wife, Mrs. Althea W. Hill, and a son, Benjamin, survive him.

ATTEND ENGINEERS' CONVENTION

Fourteen seniors and juniors of the School of Electrical Engineering attended the student convention of the Northeast District of the American Institute of Electrical Engineers at Rensselaer Polytechnic Institute at Troy on May 10 and 11.

A paper on "Further Oscillographic Studies of Alternator Short Circuits" was presented by Thomas S. Bill '30 of Binghampton. His paper was chosen from among five research papers submitted by students for presentation at the Troy meeting.

Professors Robert F. Chamberlain '08 and Hubert H. Race '22 also attended the meeting.

SIX MEN have been elected to the board of *The Widow*. They are John A. Boyce '32, Barre, Vt., art staff; Caspar Hasselriis '31, Forest Hills; William H. Gerstenberger '32, Utica; James O. Porter '32, Buffalo; William A. Southworth '32, Batavia; and Harold C. Webster '32, Stamford, Conn., editorial staff.

REUNION CHAIRMEN

'69, Charles F. Hendryx, 5 Roslyn Apts., Clifton, Cincinnati, Ohio. '74, John L. Stone, 302 Wait Avenue, Ithaca. '75, Henry W. Sackett, 154 Nassau Street, New York. '76, Charles Beebe, Union Talc Co., 147 Nassau Street, New York. '77, William O. Kerr, 232 South Geneva Street, Ithaca. '79, Clayton Ryder, Carmel, N. Y. '84, Henry P. de Forest, 15 Central Park West, New York. '89, Henry N. Ogden, 614 University Avenue, Ithaca. '93, Secretary: Clark S. Northup, 407 Elmwood Avenue, Ithaca. '93, Chairman: George W. Cavanaugh, Willard Way, Ithaca. '94, Secretary: Elmer E. Bogart, 75 Lorraine Avenue, Mt. Vernon, N. Y. '95, Secretary: Erle W. Whitfield, Charter Printing Service, 280 Madison Avenue, New York. '95, Chairman: W. F. Atkinson, Northwestern Mutual Life Ins. Co., 16 Court Street, Brooklyn, N. Y. '96, Secretary: George S. Tompkins, Fireman's Fund Insurance Co., 10 Post Office Square, Boston, Mass. '96, Chairman: John Lynch, Room 715, 195 Broadway, New York. '96, Secretary (Women): Mrs. Clark S. Northup, 407 Elmwood Avenue, Ithaca. '99, Secretary: Charles C. Whinery, R. R. Donnelly & Sons Co., 731 Plymouth Court, Chicago, Ill. '99, Chairman: Maxwell M. Upson, 140 Cedar Street, New York. '04, Secretary (Women): Dr. Mary M. Crawford, 333 East Fifty-seventh Street, New York. '04, Secretary: Dean Albert R. Mann, 410 Dryden Road, Ithaca. '09, Secretary (Women): Mrs. R. Warren Sailor, 210 White Park Road, Ithaca. '09, Secretary: Robert E. Treman, Treman, King & Co., Ithaca. '12, Secretary: Ross W. Kellogg, 20 East Bayard Street, Seneca Falls, N. Y. '12, Secretary (Women): Miss Nina Smith, Columbia Heights, Brooklyn, N. Y. '13, Secretary: George H. Rockwell, 748 Main Street, Cambridge, Mass. '13, Chairman: Tristan Antell, 55 Parade Place, Brooklyn, N. Y. '13, Secretary (Women): Mrs. Leonard C. Urquhart, 711 East Seneca Street, Ithaca. '14, Secretary: H. Wallace Peters, Packard Motor Car Co., Detroit, Mich. '14, Chairman: Thomas I. S. Boak, Goulds Pump, Co. Inc., Seneca Falls, N. Y. '14, Secretary (Women): Mrs. Howard S. Teall, Geneseo, N. Y. '15, Secretary (Women): Mrs. Richard Haff, 159 Radford Street, Yonkers, N. Y. '15, Secretary: Robert W. White, Carbide & Carbon Chemicals Corp., 30 East Forty-second Street, New York. '19, Secretary: Charles G. Seelbach, 1163 Kensington Avenue, Buffalo. '19, Chairman; W. Morgan Kendall, 59 Parkside Avenue, Buffalo. '24, Secretary: Carl F. Wedell, 505 Delaware Avenue, Buffalo. '24, Secretary (Women): Miss Mary E. Yinger, 22 Stiles Street, Elizabeth, N. J. '27, Secretary; Robert B. Brown, 19 Fairview Street, Yonkers, N. Y. '27, Secretary (Women): Mrs. Bernard A. Savage, 7501 Ridge Boulevard, Brooklyn, N. Y. '27, Chairman: Jervis Langdon, Jr., 2 Central Avenue, Ithaca.

—UTILITIES— INDUSTRIALS

Organization

Financing

Design

Construction

Management

Reports

Appraisals

STONE & WEBSTER
INCORPORATED

THE ALUMNI

'73 BS, '83 MS—Dr. Leland O. Howard received the honorary degree of LL.D. from the University of California at the recent Charter Day exercises.

'94 BS—William R. Delehanty is chairman of the Board of Tidewater Rolling Mills, Inc., at 75 West Street, New York; treasurer of the Poertner Realty Corporation and Howard Court Inc.; and vice-president of the Suburban Securities Corporation at 1819 Broadway, New York.

'97 AM, '99 PhD—William S. Ferguson, professor of ancient history at Harvard since 1912, has been elected McLean Professor of Ancient and Modern History. He holds the degree of LL.D. from McGill and of Litt.D. from Louvain. The McLean was endowed under the will of John McLean and was established in 1838. The first incumbent was Jared Sparks.

'98 ME—John H. Wynne is an industrial engineer in New York. His address is Room 706, 30 Church Street.

'02 AB—Percy E. Raymond, associate professor of paleontology at Harvard since 1917, has been promoted to a professorship. He received his Ph.D. from Yale in 1905. In 1909-10 he was professor of invertebrate paleontology at the University of Pittsburgh. In 1912 he went to Harvard as assistant professor of paleontology.

'04, '05 ME—Frederick W. Poate is managing director of Mackenzie and Company, Ltd., with headquarters at 8 Canton Road, Shanghai, China. The Company has offices in Tientsin, Hankow, Chungking, and London. Poate expects to be home on leave next year.

'05 AB—Howard C. Smith since February has been in charge of the Montgomery studio, WAPI, for the Alabama Department of Agriculture and Industries which broadcasts daily from 12.30 to 1 p.m. This is part of his editorial duties, which consist in giving public information to newspapers and other publications regarding Alabama. His address is 1204 Felder Avenue, Montgomery.

'07, '08 CE—At a meeting of the Board of Directors of the Colorado Fuel and Iron Company on April 23, Everett Drennen was elected a member of the Board of Directors and vice-president of the company in charge of Fuel Division.

'12 AB—Nina Smith, secretary of the women of '12, and for many years associated with the Pond Bureau, has joined with G. F. Shearwood, formerly a director of Lehigh-Emmerich Lecture Bureaus in the forming of the lecture bureau of Shearwood-Smith, Inc., with offices at 19 West Forty-fourth Street, New York. Their list for the coming season includes John W. Vandercock, Captain Frank T. Courtney, and Scott Nearing.

'14 BS—Sturgis M. Robinson is a member of the firm and sales manager of Sport, Robinson and Sport, perfumers and manufacturing chemists. His address is 24 Camden Street, Boston. He has a four-year-old daughter, Romaine Wilson.

'14 ME—Charles J. Tehle writes that he is "buffer" between the engineering and service departments of the Westinghouse Electric and Manufacturing Company in South Philadelphia, Pa. He lives at 127 Mohawk Avenue, Norwood, Pa.

'14 CE—Paul L. Heslop is with the United Engineers and Constructors, Inc., at 112 North Broad Street, Philadelphia, supervising engineering for hydro-electric developments and reports. He has been doing similar work in the United States and South America since his graduation.

'14 ME—Frederick C. Backus, who has just retired as president of the Cornell Club of Buffalo, has a general architectural practice there. His address is Girdle Road, East Aurora, N. Y.

'16 BS—Clarence W. Bailey, right tackle on Charlie Barrett's famous 1915 football team, since November has been living, with his wife and two boys, at 1903 East Lee Street, R.D. 2, Tucson, Ariz.

'16 BS—William H. Jameson, Jr., is resident agent at 118 East Sixth Street, Corona, Calif., of the National Liberty Insurance Company of America.

'16 AB—Robert H. Cobb in 1928 organized the investment firm of R. H. Cobb and Company, members of the St. Louis Stock Exchange. He is also president of Midwest Investors, Inc., an investment trust company. His address is 506 Olive Street, St. Louis. He lives in Webster Groves, Mo. Cobb has a son, Robert Harris, Jr., eight months old.

'17 AB; '17 AB—A daughter, Mary Montgomery, was born on April 7 to Charles J. Rowland '17 and Mrs. Rowland (Mazie C. Montgomery '17). They live at 614 West Fairmount Avenue, State College, Pa.

'17 BS—Marshall E. Farnham is superintendent of golf courses at the Philadelphia Country Club. He lives in West Conshohocken, Pa. A second son, Allen Marshall Farnham, was born on February 13.

'18 AB—Sawyer Thompson is a lawyer at 43 Exchange Place, New York.

'19—M. Warren Benton is assistant agency manager of the Equitable Life Assurance Society at 120 Broadway, New York.

'20 AB—William F. Dohrmann is assistant manager of the branch office in Covington, Ky., of Dominick and Dominick of Dayton, Ohio. He lives in the Woodford Apartments.

'20, '21 BArch—Francis L. Abreu is an architect in Brunswick, Ga., for the Detroit Hudson Co. On a recent trip abroad Abreu met André Smith '02, one of whose etch-

ings was auctioned off for the Seaman's Fund.

'21 PhD—Professor Glenn R. Morrow of the University of Missouri has been appointed associate professor of philosophy in the University of Illinois.

'21 AB, '24 LLB; '26—A daughter, Elaine, was born on May 2 to Allan H. Treman '21 and Mrs. Treman (Ellen Barton '26). They live at Lenroc Court, Ithaca. Treman is an attorney, with offices in the Savings Bank Building.

'22 ME—Allan O. Geertz was married on April 9 to Miss Ruth Allyne Martin of Elmira, N. Y. He is assistant engine-house foreman for the Pennsylvania Railroad in Renova, Pa. He lives at 302 Huron Avenue.

'22 AB—The firm of Edward B. Seligmann, Inc., formerly contractors and builders in Buffalo, have moved their offices to 119 Brantwood Road, Eggertsville, N. Y.

'22 AB—Juanita P. Johns, who received her M.D. from Boston University in '25 and M.Sc. in medical ophthalmology from Pennsylvania in '28, has opened offices for the practice of ophthalmology at Rooms 327-328, 419 Boylston Street, Boston.

'23 BS—George A. West is supervisor of food and sanitation with the Rochester, N. Y., Health Bureau, at 82 Chesnut Street. His chief duty is the inspection of the Rochester milk supply.

'23 AB—Mary H. Smith has been appointed director of the newly organized social service department at the Albany, N. Y., Hospital. She has been field agent and psychologist in the child's clinic of the State Department of Mental Hygiene, and been connected with the State Charities Aid Association.

'23 LLB—Frederic T. Henry is practicing law in Canandaigua, N. Y. He was married on February 20 to Miss Gertrude Powell, daughter of Mr. George Powell of Canandaigua.

'23 AB—Amy B. Clough is teaching English in the Clifton, N. J., High School. She lives at 102 Madison Avenue.

'24 PhD—Professor J. A. C. Faggner Auer, of the Department of Church History and Philosophy at Tufts, goes to Harvard next year as assistant professor of church history. Dr. Auer is a graduate of Leyden and received the B.D. from Meadville in 1906. He was for some years minister of the First Unitarian Church in Ithaca.

'24 AB; '27 BS—Betty T. Wyckoff '27, daughter of Clarence F. Wyckoff '98 and Mrs. Wyckoff, and George R. Pfann '24 were married in Sage Chapel on May 11. Edith T. Wyckoff '26 was maid of honor and Otto C. Doering, Jr., '26 was best man. Among the bridesmaids were Mrs. Paul F. Rhines (Karen A. Brauner '28), Mrs. Henry Turner (Gertrude Adams '26), and Katherine Barton '27. Elias F. Buckley '25, Paul M. Doering '25 and Ray S.

Ashbery '25 were among the ushers. Pfann, who studied law at Cornell for two years after receiving his A.B. and completed his studies at Oxford where he was a Rhodes Scholar, is now associated with the law firm of Cravath, de Gersdorff, Swaine and Wood at 15 Broad Street, New York. Mr. and Mrs. Pfann after June 1 will be at home at 65 Park Avenue.

'24 ME; '26 BS—A son, Jonathan Hall, was born on February 21 to Harold T. Sherwood '24 and Mrs. Sherwood (Pauline L. Hall '26). They live in Spring Valley, N. Y.

'24 AB—A son, John Ashley, was born on April 5 to Mr. and Mrs. Ashley I. Middleton, of Tannersville, N. Y. Mrs. Middleton was Edith M. Voorhees '24.

'25 BS—Willard E. Georgia is buyer and contractor for all fruits and vegetables at the main plant of Curtice Brothers Company, packers of "Blue Label" products. His address is 206 Colebourne Road, Rochester, N. Y.

'26 PhD—Lawrence O. Morgan has been appointed assistant professor of anatomy in the College of Medicine at the University of Cincinnati.

'27 BS—Sydney L. Leonard is with the Walker Gordon Laboratory at Plainsboro, N. J.

'27 CE—Mrs. L. W. Dye of Trenton, N. J., has announced the engagement of her daughter, Miss Ruth V. Dye, to George H. Vannoy '27. The wedding will take place in June. Vannoy is with the American Bridge Company.

'28 AB—Jeannette Hanford is doing social service work in New York and is living at 255 East 188th Street.

'28 AB—John T. B. Miller has resigned as commercial representative at Poughkeepsie, N. Y., for Central Hudson Gas and Electric Corporation and is now traffic inspector in the Manhattan Division of the New York Telephone Company. He lives at the Claremont Club, 140 Claremont Avenue, New York.

MAILING ADDRESSES

'98—Charles W. Gennet, Jr., Room 452, 80 East Jackson Boulevard, Chicago.

'00—Charles E. Newton, Jr., Huntington, Bay Club, Huntington, Long Island, N. Y.

'04—Cony Sturgis, P.O. Box 6, Oberlin, Ohio.

'05—Samuel A. Bingham, 636 Sherman Street, Chicago.—Arthur D. Camp, Hotel Stuyvesant, 245 Elmwood Avenue, Buffalo

'08—Ethel L. Jarrett, 196 East Delaware Place, Chicago.—George H. Alder, care of Colvin and Company, 35 Wall Street, New York.

'09—Lockwood Hill, 5041 Westminster Place, St. Louis.—Gustav J. Requardt, 18 East Lexington Street, Baltimore.

'11—Arthur W. De Revere, The Engineers' Club, 32 West Fortieth Street, 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. 8.30 P.M.	Lv. 9.37 A.M.
Ar. 6.45 A.M.	Ar. 7.30 P.M.	Ar. 6.55 A.M.	Ar. 4.55 P.M.

For tickets and reservations apply to J. L. Homer, Ass't Gen'l Pass. Agent, 112 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 STREET

ITHACA, NEW YORK

Lackawanna
Railroad

LACKAWANNA

1014 CHAPEL ST.
NEW HAVEN

THE *Arthur M. Rosenberg* CO.
TAILORS

16 EAST 52ND ST.
NEW YORK

Frequent visits of our representatives to the following cities:

Akron	Dayton	Kansas City	Rochester
Baltimore	Detroit	Louisville	Springfield, Mass.
Boston	Duluth	Milwaukee	St. Louis
Buffalo	Fall River	Minneapolis	St. Paul
Chicago	Grand Rapids	Omaha	Toledo
Cincinnati	Hartford	Philadelphia	Uniontown, Pa.
Cleveland	Indianapolis	Pittsburgh	Washington, D. C.
Columbus	Johnstown, Pa.	Providence	Worcester

Mail order service for patrons not conveniently located to these cities
or our New York store. Samples sent on request.

Ithaca Trust Company

Resources Over
Five Million Dollars

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

J. Dall, Jr., Inc.

Building Construction

Ithaca
N. Y.

J. Dall, Jr., '16 Telephone
President 2369

THE CORNELL ALUMNI PROFESSIONAL DIRECTORY

DETROIT, MICH.

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

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
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
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.

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

Cleves Cafeteria

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

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 '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

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.

Wilson & Bristol

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

'14—Byron L. Swan, 120 Broadway,
New York.

'15—George E. Cornwell, 16 Edison
Street, Albany, N. Y.

'16—Harlowe Hardinge, Country Club
Road and Virginia Avenue, York, Pa.—
Jes J. Dall, Jr., Cayuga Heights Road,
Ithaca.

'17—George A. Newbury, 434 Delaware
Avenue, Buffalo.

'18—Robert A. Skinner, 3903 Seneca
Avenue, Los Angeles.—Robert D. Spear,
care of Foster Wheeler Corporation,
Balboa Building, San Francisco.

'19—Harold McK. Dodge, 137 Mohawk
Avenue, Scotia, N. Y.—James M. Camp-
bell, care of T. L. Tevebaugh, Motor
Route 3, Colorado Springs, Colo.

'21—Anthony S. Gaccione, 619 West
113th Street, New York.

'22—Harry R. Kay, 875 Burr Avenue,
Winnetka, Ill.

'23—Arthur T. Hunter, 7234 Amherst
Avenue, St. Louis.—William L. Norman,
Suite 1060, Woolworth Building, 233
Broadway, New York.—Ralph J. Parker,
Gilman Fanfold Corporation, Ltd., Niag-
ara Falls, N. Y.—Henry E. Luhrs, 25
South Penn Street, Shippensburg, Pa.—
Mrs. John H. Reincke (Adele G. Bartels),
35 Lefferts Avenue, Brooklyn.

'24—John P. Wood, 501 Fourth Street,
Braddock, Pa.—Lawrence L. Lifshy,
New York Life Insurance Company, 250
Park Avenue, New York.—John R.
Aikins, 1162 South Negley Avenue,
Pittsburgh.

'25—Joseph H. Nolin, Fenway Hall,
Cleveland.—Elias R. Markin, 1430 Mon-
roe Avenue, Rochester, N. Y.—Roger A.
Mathes, 448 Bacon Avenue, Akron, Ohio.

'26—R. Donald Perine, State Street,
Carthage, N. Y.—Edgar W. Van Voris,
Box 289, Sherburne, N. Y.—Warren D.
Devine, 832 Book Building, Detroit.—
Harry A. MacLennan, The Clifton Hotel,
Niagara Falls, Ont.

'27—Mrs. Reynold O. Claycomb (Elinor
B. Shipman), 111 Abbotsford Place,
Buffalo.—Frances Hankinson, 122 Bement
Avenue, West New Brighton, Staten
Island, N. Y.—Charles H. Moore, Beau-
mont Avenue, Harrodsburg, Ky.—Dana
N. Merrill, 8626 Euclid Avenue, Cleve-
land.—Joseph Sorotsky, 1403 Third Ave-
nue, Asbury Park, N. J.

'28—Mrs. Wallterton Powers (Ruth P.
Pedersen), Apartment B-2, 68-04 Burns
Street, Chatwick Gardens, Forest Hills,
Long Island, N. Y.—William M. Glass,
Apartment 6 D, 71 West Twelfth Street,
New York.—Gibson M. Allen, 600 West
115th Street, New York.—Helen E. Hart,
46 High Street, Newburgh, N. Y.—Ed-
ward G. Johnson, 16 Sunset Road, Great
Neck, N. Y.—Anna K. Deyo, 245 North
Street, Buffalo.—Hazel M. Mercer, 44
Church Street, White Plains, N. Y.—
Reynold O. Claycomb, 111 Abbotsford
Place, Buffalo.

Camp

DORSET,

A summer camp
for boys nine to
seventeen years old.

Otter

ONTARIO

Season opens July
6th and closes
August 27th, 1929.

WHEN YOU send your young son to camp for the summer you must be sure that he will be constantly safe; that he will be well-fed; that he will have intelligent instruction and individual supervision during his work or play. For these things Camp Otter has an established reputation. There will be regular instruction in swimming, life-saving, nature study, horseback riding, and general athletics. Special tutoring in academic work may be arranged.

This is the last opportunity to make application for the season of 1929. Only ten vacancies.

R. C. Hubbard, *Director*

128 Ithaca Road

Ithaca, New York

A Fortnight's Vacation at Camp Otter

Parents, former campers, and others may enjoy the advantages of Camp Otter this year. The Camp will remain open for these during the first two weeks of September. In the Highlands of Ontario. Excellent fishing, canoeing, and sailing. Camping trips to near-by Algonquin Park.

Write to

R. C. Hubbard

128 Ithaca Road

Ithaca, New York

Are Your Books Identified?

All of us loan books. It is easily possible after finishing a book to put it on our own shelves before it is convenient to return it. It is embarrassing but it happens. Have bookplates with your name printed on them. What could be better for a Cornellian than the bookplates showing campus scenes?

Garden Books

My wife says that I make a garden with a book in one hand. There are worse ways. The only trouble is that the book does not show where the bug is which is waiting for my seed. Ask for our agriculture booklist.

The Old Model Remington Portable Typewriter \$45⁰⁰

Not all Remington agencies have these old models. We had a few because the new model arrived nearly a year ahead of time. In a couple of months our stock will be gone. Are you interested?

What Service Should We Render to the Alumni?

We are mailing many items now and these, in many cases, were suggested to us. The latest item is bookplates. Some time in the future our Board of Directors may develop a better plan of cooperation with the Alumni. What would you suggest?

CORNELL
BARNES HALL

THE
Co-op

SOCIETY
ITHACA, N. Y.