

CORNELL

ALUMNI NEWS

Vapor trails high in the sky will remind you that the Boeing 707 is flying its proving runs. Soon these first American jet transports will come off production. American Airlines will be first to offer jet travel in the U.S.A. Early in 1959 American will use Boeing 707's on transcontinental Mercury service. **AA AMERICAN AIRLINES**
America's Leading Airline

A COLLEGE EDUCATION
DOES NOT MAKE AN EDUCATED MAN

Essential in the library of every thinking person

GREAT BOOKS of the WESTERN WORLD

now available direct from the publisher
with great new

SYNTOPICON

fascinating — "idea-interpreter"

A message from Dr. Mortimer J. Adler,
EDITOR, THE SYNTOPICON

"The greatest mistake anyone can make about liberal education is to suppose that it can be acquired, once and for all, in the course of one's youth and by passing through school and college.

"This is what schoolboys do not know and, perhaps, cannot be expected to understand while they are still in school. They can be pardoned the illusion that, as they approach the moment of graduation, they are finishing their education. But no intelligent adult is subject to this illusion for long, once his formal schooling is completed.

"He soon learns how little he knows and knows how much he has to learn. He soon comes to understand that if his education were finished with school, he, too, would be finished, so far as mental growth or maturity of understanding and judgment are concerned.

"With the years he realizes how very slowly any human being grows in wisdom. With this realization he recognizes that the reason why schooling cannot make young people wise is also the reason why it cannot complete their education. The fullness of time is required for both."

PRIVATE LIBRARY
EDITION

THE publication of this Private Library Edition of the GREAT BOOKS is regarded as an outstanding event in the fields of literature, philosophy and science. It is not just a reprint of books already in your library. The 54 volumes which comprise the GREAT BOOKS were selected after 8 years of research by 100 eminent scholars at a cost of over two million dollars. Many of the books have been especially translated into English. Many of them are out of print and unobtainable through normal channels. Together they include all the accumulated wisdom of 3,000 years of civilization.

The list of authors is impressive—Homer, Sophocles, Plato, Dante, Shakespeare, St. Augustine, Milton, Machiavelli, and St. Thomas Aquinas—to name just a few of the 74 authors and scholars whose works are represented in this special edition of the GREAT BOOKS. The area of thought is limitless. Every great idea that has shaped the lives of thinking men is explored—ethics,

philosophy, war, peace, religion, death, love, medicine, science, theology—102 ideas that have occupied great minds since man could think.

The magnitude of the GREAT BOOKS is not in its authors and subject matter alone. Published with them is a great new SYNTOPICON designed to make your reading more meaningful. The SYNTOPICON is quite literally a great teacher "living" in your home . . . always at your disposal to guide your reading . . . interpret the great ideas . . . make clear to you the most abstract thought. With the SYNTOPICON you will find new excitement

in new ideas . . . new absorbing interests . . . new understanding of yourself and other people.

We urge you not to miss this opportunity to enrich your mind with this Private Library Edition of the GREAT BOOKS. Send now for the free booklet which describes this handsome edition in detail. Look it over . . . think it over. But don't wait to mail in the coupon below. The supply of these booklets is necessarily limited. Avoid the chance of disappointment by mailing your coupon now!

MAIL COUPON TODAY FOR FREE BOOKLET

GREAT BOOKS OF THE WESTERN WORLD, DEPT. 149-B
425 N. Michigan Avenue, Chicago 11, Illinois

Please send me, *free and without obligation*, your handsome booklet which pictures and describes the revolutionary SYNTOPICON and the GREAT BOOKS in full detail. Also include complete information on how I may obtain this magnificent set, *direct from the publisher*, on your special budget plan.

Name _____
(please print)

Address _____

City _____ Zone _____ State _____

FIRST SNARK SQUADRON ACTIVATED

Snark Guided Missile Becomes Operational

HAWTHORNE, CALIF.—The United States Air Force has announced that its first Northrop Snark SM-62 intercontinental guided missile squadron will be activated late this year. The Snark will be the first such missile to come into operational use.

The squadron, to be assigned to the Strategic Air Command, will be equipped with the high-altitude, jet-propelled Snark missile capable of delivering a nuclear warhead.

The exact site for the new missile unit was not disclosed but SAC officials emphasized that missile units will be so positioned as to reduce problems of noise and to insure that missiles, if ever fired, will not pass over heavily populated regions.

No missiles will be launched from operational sites except in case of attack. For training purposes missile crews will practice actual firing at an established range such as Patrick Air Force Base, Florida.

The Snark missile squadron will be manned by some 500 officers and men. Personnel are now undergoing training in the operation and maintenance of the Snark at Northrop.

The engineering division at Northrop continues in its development work on the Snark while they are in production. Other advanced projects in manned and pilotless flight are also in various stages of development at Northrop's new multi-million-dollar engineering and science center in Hawthorne... all of them vital to the defense of America and other countries of the free world.

missile engineers

As space becomes the missile engineer's province the demand for highly competent talent is ever present. Each development uncovers other areas for advanced study.

Beneath the imposing skyline at Northrop, engineers in the new multi-million dollar Engineering and Science Center are tackling today the problems of tomorrow's flights into space.

Scientists and engineers at Northrop have many accomplishments to their credit, including the USAF-Northrop SM-62 Snark intercontinental guided missile, first such weapon system to become operational with the Strategic Air Command. Research continues on preliminary and advanced projects involving missile guidance and controls, propulsion, flight test engineering, and similar areas of prime importance.

Northrop's 18 years of experience in pilotless flight is seldom matched by other manufacturers in the aircraft or missile fields. This reputation is a principal reason why experienced engineers and scientists have joined the Northrop Engineering Division. As work progresses on the USAF Snark and other vital missile projects career opportunities become available for qualified missile engineers.

NORTHROP

Northrop Division of Northrop Aircraft, Inc.

Engineering Industrial Relations, Dept. 4600-A-7

1041 East Broadway, Hawthorne, California

BUILDERS OF THE FIRST INTERCONTINENTAL GUIDED MISSILE

For a better way to protect your nest egg talk to the people at Chase Manhattan

Investment problems should never be allowed to interfere with the contemplation of prowess.

Small as they are, such details as stock rights and records, call dates and coupons are frequently a nuisance to the nonprofessional.

That's one reason why Chase Manhattan has a Trust Department.

A more important reason is to help you keep your nest egg intact, and to

make plans with you for ultimately conveying it to your heirs with as little confusion and tax loss as possible.

These nest egg services are immediately available to you at Chase Manhattan. The Bank will act as your Executor and Trustee, serve as Custodian of your securities, advise you on your investments, and plan your estate with you and your lawyer.

For detailed information about the

nest egg service that most interests you phone HANover 2-6000 or write to: Personal Trust Department, The Chase Manhattan Bank, 40 Wall Street, New York 15, New York.

**THE
CHASE
MANHATTAN
BANK**

Tropical Island

with a
**British
Accent . . .**

Jamaica

BRITISH WEST INDIES

is the place to go!

Charm and graciousness are inherent in the very atmosphere of this beautiful Island. What a glorious sight awaits you! Multi-hued mountains, white sand beaches, the clear turquoise waters of the Caribbean and Jamaica's superb climate all conspire to raise your spirits. A glamorous social calendar and native entertainment will win your applause.

Of course, there are sports of all sorts, sights to see you won't want to miss . . . and precious bargains in "Free Port" shops.

With accent on pleasure . . . come to Jamaica.

S.S. EVANGELINE and S.S. YARMOUTH sail weekly from Miami on Tuesdays to Jamaica. Go on one . . . return on the other ship, if you like.

See your Travel Agent . . . You'll save time and effort

Write for Full-color folder • JAMAICA TOURIST BOARD • 630 Fifth Ave., New York 20, N.Y.
CHICAGO • MIAMI • TORONTO, CANADA • KINGSTON, JAMAICA, B.W.I.

Treat family and business friends to Forst's aromatically - spiced, applewood - smoked turkeys — Forst's sugar-cured smoked hams. Delicious delicacies ready to slice, serve, enjoy. No cooking, no shopping.

FORST CATSKILL MOUNTAIN Smoked TURKEY

Whole Smoked Turkeys 8-20 lbs. net, \$1.75 lb.
NEW! Boned Smoked Turkey Roll, All White Meat, 7-9 lbs. net, \$2.95 lb.

FORST CATSKILL MOUNTAIN Smoked HAM

Whole Smoked Hams, Bone In, 10-18 lbs. net, \$1.50 lb.
NEW! Boneless Smoked Ham, All Solid Meat, 8-10 lbs. net, \$1.80 lb.

FORST CATSKILL MOUNTAIN PAK-O-SIX

Six vacuum-packed cans of smoked turkey and cocktail sausage treats. . . . Gift boxed, \$6.50

ORDER TODAY — Please enclose gift list, complete addresses, and delivery dates with your check. All delicacies gift-wrapped with your card enclosed, shipped prepaid in U. S. . . . FREE on Request, New Full Color Gift Catalog.

THE FORSTS
Route 486 Kingston, N. Y.

Important: All Forst Products are Gov't Insp'd.

TEXAS Ruby Red Blush

GRAPEFRUIT

A gift that "pleases all" with its Christmas Red meat. The candle flame golden peel . . . blushing the same as Ole Nick's cheeks. Each fruit decoratively wrapped and packed into a Holiday shipping container.

Send NOW your list for the above package or write for folder showing complete line of Gift packs and prices.

DELIVERED PRICE—fresh to your door

1/4 Bu. Gift Carton (shown above) . . . \$4.70

EDWARD B. ZEY • DARTMOUTH '28

P.O. BOX 153
MISSION, TEXAS

NOW! A NEW STANDARD FOR THE HANDLING OF AIR...

FOR

- 1 Building Ventilation
- 2 General Supply and Exhaust
- 3 Conventional and High Pressure Air Conditioning
- 4 Vehicular Tunnel Ventilation
- 5 Industrial Processing
- 6 Combustion Air Supply

Series 8000

NEW AIRFOIL CENTRIFUGAL FANS!

...the new standard in a complete line

FULL RANGE APPLICATION

GENERAL PURPOSE

Classes I and II

Up to 6 $\frac{3}{4}$ "
Total Pressure

HEAVY DUTY

Classes III and IV

Up to 16 $\frac{3}{4}$ "
Total Pressure

Up to 700,000 CFM

Westinghouse Airfoil Blading has proved its effectiveness in six years of operation by two hundred customers in Mechanical Draft, Industrial Process, and High Pressure Air Conditioning.

Westinghouse now obsoletes conventional flat blading and brings you the efficiency and quietness of Airfoil Blading for ALL PURPOSE applications in a complete standard line of Centrifugal Fans, covering every requirement up to 700,000 CFM . . . Up to 16 $\frac{3}{4}$ " total pressure.

J-80640

WESTINGHOUSE AIRFOIL CENTRIFUGAL FANS NOW GIVE YOU ..

- ★ **LOWEST OPERATING COSTS...**
High Efficiency — Low Horsepower!
- ★ **QUIET OPERATION...**
Airfoil Blading — Streamlined Air Flow!
- ★ **CAPACITY PROTECTION...**
Steep Pressure Curve — Minimum Capacity Variation!
- ★ **NON-OVERLOADING POWER FEATURE!**
Full Load at Motor Rating—No Overload!
- ★ **AMCA (NAFM) STANDARD SIZES!**

WESTINGHOUSE AIR HANDLING

YOU CAN BE SURE...IF IT'S **Westinghouse**

One of a series of Christmas drawings by Paul Brown, famous American artist.

**INDIVIDUAL AND DISTINCTIVE GIFTS
FOR MEN, WOMEN AND BOYS
that are exclusive with Brooks Brothers**

At no time is our merchandise more appreciated than at Christmas, when gifts that are unusual and of good taste are so important to both giver and recipient.

Our Famous Own Make Shirts, from \$6.50

Hand-Loomed Tweed Sport Jackets, from \$75

Our Exclusive Imported Shetland Sweaters, from \$16

Pewterware and Glassware, from \$4.50

Our Women's Shirts, from \$7.50 • Sweaters, from \$16

*Our Clothing and Furnishings for Boys
from 4 years up*

*Also men's English hose, Peal & Co. leather goods,
fine robes, English hats and shoes, sport shirts,
slippers and other items.*

Illustrated Christmas Catalogue Upon Request.

ESTABLISHED 1818

Brooks Brothers,
CLOTHING
Mens Furnishings, Hats & Shoes

346 MADISON AVENUE, COR. 44TH ST., NEW YORK 17, N. Y.

111 BROADWAY, NEW YORK 6, N. Y.

BOSTON • CHICAGO • LOS ANGELES • SAN FRANCISCO

CORNELL ALUMNI NEWS

FOUNDED 1899

18 EAST AVENUE, ITHACA, N.Y.

H. A. STEVENSON '19, *Managing Editor*

Assistant Editors:

RUTH E. JENNINGS '44 IAN ELLIOT '50

Issued the first and fifteenth of each month except monthly in January, February, July, and September; no issue in August. Subscriptions, \$4 a year in US and possessions; foreign, \$4.75. Subscriptions are renewed annually, unless cancelled. Entered as second-class matter at Ithaca, N.Y. All publication rights reserved.

Owned and published by Cornell Alumni Association under direction of its Publications Committee: Clifford S. Bailey '18, Chairman, Birge W. Kinne '16, John R. Fleming '21, Warren A. Ranney '29, and Thomas B. Haire '34. Officers of Cornell Alumni Association: Walter K. Nield '27, New York City, president; Hunt Bradley '26, Ithaca, secretary-treasurer. Member, American Alumni Council & Ivy League Alumni Magazines, 22 Washington Square North, New York City 11; GRamercy 5-2039.

Printed by The Cayuga Press, Ithaca, N.Y.

COVER PICTURE shows Varsity Fullback Philip J. Taylor '60 through the line with the ball early in the second half against Syracuse, October 12. Coming at him are the Syracuse end, Preising (82), and fullback, Coffin (36), with Varsity End V. Richard Eales '58 (87) and Guard Robert J. Czub '58 (68) coming in to block. Photo is by C. Hadley Smith.

**Your TIMETABLE
TO AND FROM ITHACA**

Eastern Standard Time

Light Type, a.m.		Dark Type, p.m.	
Lv. New York	Lv. Newark	Lv. Phila.	Ar. Ithaca
10:55	11:10	11:10	6:03
x11:50	12:05	w11:30	7:49
Lv. Ithaca	Ar. Buffalo	Lv. Buffalo	Ar. Ithaca
8:03	10:35	10:40	1:07
6:09	8:40	8:50	11:30
Lv. Ithaca	Ar. Phila.	Ar. Newark	Ar. New York
1:13	8:12	8:14	8:30
z11:44	y7:31	7:39	7:55

(w)—Saturdays leave 11:50 P.M.

(x)—Sleeping cars open for occupancy at New York 11:00 P.M.

(y)—Sundays & holidays arrive 6:55 A.M.

(z)—Ithaca-New York sleeping car open for occupancy at 9:30 P.M.

Lehigh Valley Trains use Pennsylvania Station in New York and Newark, Reading Terminal in Philadelphia.

Coaches, Parlor Cars, Sleeping Cars, Cafe-Lounge Car and Dining Car Service.

**Lehigh Valley
Railroad**

The Route of THE BLACK DIAMOND

Cornell Alumni News

VOLUME 60, NUMBER 5 ♦ NOVEMBER 1, 1957

University Takes In CURW

AN ADMINISTRATIVE COUNCIL for Cornell United Religious Work has been authorized by the University Board of Trustees to be responsible for policies and administration of the CURW program and for the operation of Anabel Taylor Hall. The University has also assumed responsibility for financing such of the interfaith activities as are not handled by the affiliated religious groups for their respective programs. Although the Trustees have thus, in effect, brought CURW more closely within the University organization, these actions do not affect continuing support from a portion of the student activities fee as administered by the Student Council or contributions from the religious groups using Anabel Taylor Hall. Additional current operating support and endowment will be sought through the Office of University Development.

Like the provision of the University Charter which regulates its Trustee membership, the legislation creating the new Council provides that "at no time shall a majority of the Council be members of any one religious sect or of no particular sect." The Council has five ex-officio members and nine members elected for terms of two years. Of the elected members, two are chosen by and from the Board of Trustees, two Faculty members and one alumnus are appointed by the President, one representative is elected by the CURW chaplains' staff, and three members are elected by the participating groups of CURW.

Elected and appointed to the Council, which held its first meeting in Anabel Taylor Hall, October 11, are Trustees Francis H. Scheetz '16 and Elbert P. Tuttle '18; Professors T. Norman Hurd, PhD '36, Agricultural Economics, and Robin M. Williams, Jr., Grad '35-'36, Sociology & Anthropology; Charles M. Thorp '16 of Pittsburgh, Pa.; Rabbi Morris Goldfarb, director of B'nai B'rith Hillel Foundation; and Professors Edwin A. Burr, Philosophy, Philip G. Johnson, PhD '33, Rural Education, and William A. Wimsatt '39, Zoology. Ex-officio members are President Deane W.

Malott, who is chairman of the Council; the Rev. Glenn A. Olds, Director of CURW; Dean of Men Frank C. Baldwin '22; Dean of Women Mrs. Dorothy V. N. Brooks; and Jack D. McFadden '58, president of the Student Board of CURW.

The first Campus religious organization was created within a year of the University's opening in 1868 when a group of young men organized the first Christian Association. The group was active both on the Campus and in the community, welcoming lonely students, visiting the county jail, and sending out evangelistic bands. After women entered the University in 1872, a joint Association was formed and in 1887 the Christian Association was incorporated as the Christian Association of Cornell University. This new group, popularly known as CACU, operated under a trusteeship made up of nine men and women. It continued as the basic Campus religious organization until the establishment in

1929 of CURW. In 1886, John R. Mott '88, who was later to become secretary of the National YMCA and who won the Nobel Peace Prize in 1946 for his humanitarian work, initiated a movement to raise money for a Christian Association building. Alfred S. Barnes heard of the Association's work and its need for a building and gave money for Barnes Hall, which was dedicated in 1888.

In 1919, Richard H. Edwards agreed to become Director of CACU provided the student work of the churches, which were then beginning to place pastors in large universities, could be integrated with CACU as one united program. Five Protestant churches agreed to do so, thus establishing the basic philosophy of CURW. The Jewish and Catholic churches came in in 1929 and the organization changed its name to Cornell United Religious Work. Edwards retired in 1937 and was succeeded by William W. Mendenhall, who remained as Director of CURW until 1954. Under Mendenhall's leadership, CURW saw a period of great expansion both in the number of church groups represented

Anabel Taylor Hall—The Campus interfaith center and World War II memorial given by Trustee Emeritus Myron C. Taylor '94 and named for Mrs. Taylor. Besides the offices of the participating religious groups and the CURW staff, the building has an interfaith chapel, auditorium, library, kitchens, lounges, and several conference and seminar rooms.

Photo Science Service

and in general activities. This expansion culminated in 1952 with the opening of Anabel Taylor Hall, the present inter-faith center and World War II memorial given to the University by Trustee Emeritus Myron C. Taylor '94 and named for Mrs. Taylor.

In addition to the new Council, three groups share in the operation of CURW: a board of control composed of members of the Faculty and administration; a student board of forty-four members that initiates and carries out much of the non-sectarian united work among undergraduates; and the CURW staff which consists of the Director and his assistants and thirteen chaplains and assistants who are supported by and are primarily responsible to their own church groups.

Twelve denominations officially participate in CURW: Baptist, Catholic, Christian Science, Congregational, Episcopalian, Jewish, Latter Day Saints (Mormons), Lutheran, Methodist, Presbyterian and Reformed, Friends (Quakers), and Unitarian. These groups not only minister to the religious needs of students of those particular faiths, but also unite to work in many non-sectarian areas where students of all faiths have common ground or mutual concerns. For example, CURW offers guidance to Freshmen through informal discussion groups, participation in the University's orientation program, and until they were cancelled for next year, the operation of four Freshman Camps. CURW maintains a One World Club for students of all nationalities and during the last two summers has sent seventy-five students in three groups to Greece and Iran for educational work projects. CURW also sponsors such activities as the Campus Conference on Religion, this year November 17-20, and lectures on "Great Religious Answers" which run through the school year. In the community, CURW has organized hospital visitations, volunteer work for individuals and service agencies in Ithaca, deputations to rural churches, and teams of students to visit nearby high schools.

Alumni Win Promotion

THREE Law School graduates were among nine US Labor Department officials given new assignments by Secretary James P. Mitchell last month.

John J. Gilhooley, LLB '49, of Garrett Park, Md. was appointed Assistant Secretary of Labor and given "line responsibility" for several bureaus. He has been with the Department since 1953. Walter C. Wallace, LLB '51, of Arlington, Va., was named Secretary Mitchell's executive assistant. An editor of the Law Quarterly and 1951 "Graduate of the Year," he became the Secretary's administrative assistant in 1955. Richard A. Schwarz '47 of Woodmere, who received

New Approach to Theater Design—Four of twenty students in Architecture who completed an unusual course in theater design with the model of a theater they created for "The Merchant of Venice." From left are Guillermo E. Vogeler '59 of Caracas, Venezuela; Jose J. Andreu '48 of San Juan, Puerto Rico; Nid H. Shiranan '59 of Dhonburi, Thailand; and Richard Grossgold '57 of South Fallsburg. The ten-week course reversed architectural tradition by designing theaters for specific plays. Under direction of Professors Thomas Canfield and Henry Elder, Architecture, and Kenneth Evett, Fine Arts, the group was assigned Shakespeare's "The Merchant of Venice," G. B. Shaw's "Man and Superman," and Berthold Brecht's "Threepenny Opera." Before designing their theaters, the group read the assigned plays and then listened to lectures on space and staging by Professor Walter H. Stainton '19, Speech & Drama; on costuming by Mrs. Barbara Oliver, a member of the University Theatre staff last year; and on the plays and playwrights by Professors Arthur Mizener and Edward B. Partridge, English, and Ithaca playwright Seyril Schochen. After the course, the six model theaters produced by the students were displayed in White Hall.

Photo Science Service

the AB in 1949 and LLB in 1951, was appointed assistant to the Undersecretary of Labor. He entered the Department two years ago.

Ag Teachers Retire

TWO MEMBERS of the Agriculture Faculty, Professor Joseph Pullman Porter '17, Floriculture, and Harold Clough, instructor in Agricultural Engineering, retired October 1. Together, they had a total of seventy-six years of service to the University.

Credited with being the first full-time Extension worker in landscape gardening in the United States, Professor Porter joined the Faculty as an assistant in Plant Propagation in 1917, shortly after he received the BS. The next year he was appointed Extension instructor in Landscape Art and in 1919 he received the Master of Landscape Design. His first work was to set up a program which trained home owners and nurserymen in landscaping small properties. As associate professor of Ornamental Horticulture, he originated a series of landscape

nursery courses and conducted schools in landscape design for garden clubs and other organizations in eleven States. He was the first Faculty member to give an instructional radio program and the first to present a television program. During World War II, he was an unofficial adviser to the Army on military camouflage and taught the subject to ROTC students.

A former Ithaca alderman, Professor Porter helped develop the first YMCA day camp in Ithaca and started the first two Boy Scout troops when he came here as a Freshman. He is a member of the national honorary fraternities, Epsilon Sigma Phi (Extension) and Pi Alpha Xi (floriculture); Ho-Nun-De-Kah, Senior honor society in Agriculture; and Kappa Delta Rho. He and Mrs. Porter, Sp '21, have four children, two of whom are Harold S. Porter '53 and Charles C. Porter '58.

A native of England where he was an electrical engineering apprentice, Harold Clough came to the University in 1921 as a mechanic in the College of Agriculture. In 1930, he began to teach a course in welding, starting with two students and building up to 120 in later

years. He was appointed instructor in Agricultural Engineering in 1937 and assisted with courses for women students. In Summer Sessions, Clough taught vocational agriculture teachers how to operate new equipment being installed in school shops and for about twelve summers he was an Extension specialist, traveling around the State teaching groups of women how to clean and repair sewing machines. He is co-author with Professor Forrest B. Wright '22, Agricultural Engineering, of an Extension bulletin on "Care and Adjustment of the Sewing Machine." He is the father of Mrs. Esther Clough Bradley '40.

For Prospective Students

GUIDE FOR 1958 CANDIDATES has been sent by the Office of Admissions to members of alumni secondary school committees all over the country. The pamphlet gives condensed information about requirements and procedures for admission to the University. Most divisions require prospective Freshmen to take the scholastic aptitude test given by the College Entrance Examination Board and dates are given for this and for applications to the University. Costs, housing, and financial aids to students are also described. An accompanying leaflet tells about "Scholarships Open to Prospective Freshmen in Cornell University" and how to apply for them.

Any alumnus may obtain these pamphlets from the Office of Admissions, Day Hall, Ithaca, N.Y.

Hortorium Acquisitions

"FIVE TO SIX THOUSAND American seed and plant catalogs arrived at the Bailey Hortorium early this summer, the gift of the J. Horace McFarland Co. [horticultural printers in Harrisburg, Pa.] It is a priceless collection, commencing with the first ones they printed in 1882 and continuing through their present production. When added to the present collection, considered the third largest in the world, the importance of this assemblage is materially increased as an archive showing the growth of American horticulture."

"A recent acquisition from Scotland is a collection of 3200 color plates of as many species of rare or unusual plants. Most of these are hand-colored, and came from such famed works as Curtis's Botanical Magazine and Roxburgh's rare volumes on Indian plants. Because of the authenticity of these illustrations, they are most helpful in daily identifications of unusual plants received at the Bailey Hortorium from all parts of the country."

—From *Baileygram*, September, 1957

Describes Wordsworth Collection

UNIVERSITY PRESS publication of a definitive catalog of The Cornell Wordsworth Collection, by Professor George H. Healey, PhD '47, English & Bibliography, is marked with an interesting exhibit of items from the Collection in the University Library.

The Wordsworth Collection here has gained international fame as the largest concentration of books by and about the poet and the largest collection of Wordsworth manuscripts outside the family archives. Much of the Collection was purchased for the University in 1925 by Victor Emanuel '19 from the estate of Mrs. Cynthia Morgan St. John of Ithaca, who had spent forty years accumulating it. Emanuel is a Trustee of the University and president of Avco Corp. Professor Healey says in his book:

"Fortunately, the generous enthusiasm that led Mr. Emanuel to obtain the St. John collection also prompted him to sustain and extend it. For thirty-two years now he has presided genially over its steady development. During much of this time he was aided diligently by the first Curator of the Cornell Wordsworth Collection, the late Professor L. N. Broughton [PhD '11]. Later, for a brief but flourishing period, he was advised by Professor R. C. Bald. The Collection was and is, however, an abiding personal interest of his own and, though one of the busiest of men, he is never too busy to see a manuscript or to place a bid at Sotheby's. In depression and in prosperity, in wartime and in peacetime, in Charing Cross and on Fourth Avenue, he has cheerfully but determinedly seen to it that the resources of the Collection were constantly widened and deepened. The result of that persistence is evident. The St. John library of 1925 consisted of about 1000 pieces; the Cornell Wordsworth Collection today (catalogued as 3206 items, some of them multiple) comes to about 3500 pieces."

Book Involves Years of Study

Professor Healey is now Honorary Curator of the Wordsworth Collection. For more than four years he examined and compared books and manuscripts in libraries in the United States, England, Scotland, Ireland, and France to supply in accurate detail for this catalog complete analytical descriptions of the various editions of all Wordsworth's works. It is the first complete bibliographical analysis of all books published by the poet in his lifetime. The Cornell Wordsworth Collection catalog is published in limited edition of 750 copies at \$10. With a detailed index, the volume has 462 pages and contains twenty-four colotype illustrations of Wordsworthiana.

The Library exhibit arranged by Professor Healey in the display cases just

outside the main reading room is attracting many visitors. It will remain until November 6. Some of the items are shown for the first time. Rarest of them all is the only known copy of Wordsworth's "Sonnet to B. R. Haydon, Painter," as published in *The Examiner* and *The Champion* in 1816. Shown also is one of the thirteen known copies of the Bristol edition of *The Lyrical Ballads*, two rare chapbooks containing the poem, "We Are Seven," many original manuscripts and letters by the poet and members of his family. The exhibit includes a rare miniature and other pictures of Wordsworth and it has letters and other works by Thomas J. Wise, who was a clever forger of early editions of nineteenth-century authors. Illustrating the value of the Collection to scholars, thirty contemporary books are shown in which the authors acknowledge their use of the Cornell Wordsworth Collection.

Fund Leaders Organize

CAMPAIGN for "leadership gifts" of large amounts in the annual giving program of the Cornell Fund was outlined at a luncheon meeting of thirty local chairmen in Statler Hall, October 12.

William L. Lewis '22, national chairman, noted that the first organized campaign for leadership gifts, in the fall of 1953 under chairmanship of John P. Syme '26, was concerned with about 600 alumni who were considered to be prospective givers of large amounts. This year, he said, there are 3500 such prospects. Syme was succeeded in 1955 by Alfred M. Saperston '19 and Lewis became chairman this year. Chairmen were to organize their local volunteer committees in October and solicitation is to be completed in November, Lewis said. Committees of alumni will be active this fall in sixty-three cities, he said. Joseph D. Minogue '45, director of alumni annual giving, introduced the members of his staff and said that each would assist assigned committee chairmen in their cities.

Last year, Lewis said, unrestricted annual gifts in amounts of \$100 or more totalled \$489,958 from 1395 contributors: nearly 70 per cent of all the annual gifts received, from 8 per cent of those who gave the total fund. University Vice-president James L. Zwingle, PhD '42, thanked the chairmen for their work as local leaders for Cornell and spoke of their opportunities for satisfaction. President Deane W. Malott referred to the importance of their work as "the backbone of Cornell's day-to-day operation" and thanked them for their effectiveness "to see to it that the University receives the support it needs to carry out

its dynamic educational program."

The leadership gifts chairman who came farthest for the meeting is Moulton B. Goff '13 of Los Angeles, Cal. Others present were Stephen S. Adams, Jr. '41, St. Louis, Mo.; Bo I. B. Adlerbert '35, New Jersey; Paul F. Beaver '24, Springfield, Mass.; Warren A. Beh '26, Darien, Conn.; Francis O. Case '16, Wilkes-Barre, Pa.; Leslie D. Clute '13, Elmira; John G. Detwiler '33, Williamsport, Pa.; John W. Eichleay '26, Pittsburgh, Pa.; Frederick M. Gillies '18, Chicago, Ill.; Guy Gundaker, Jr. '22, Akron, Ohio; Herbert Gussman '33, Tulsa, Okla.; Julius Hendel '21, Minneapolis, Minn.; John K. Holbrook, Jr. '21, New York City; Karl Kellerman, Jr. '29, Washington, D.C.; Walter O. Kruse '12, Davenport, Iowa; Truman A. Lacey '26, Binghamton; Floyd W. Mundy, Jr. '28, Westchester County; J. Emmett O'Brien '15, Rochester; John Pennington, Jr. '24, Buffalo; Lowell G. Powers '30, Cincinnati, Ohio; G. Ruhland Rebmann, Jr. '19, Philadelphia, Pa.; A. Bradford Reed '27, Worcester, Mass.; Austin L. Rumsey '23, Albany; L. Keever Stringham '33, Cleveland, Ohio; Calvin W. Verity '11, Middletown, Ohio; W. Dean Wallace '40, Syracuse; Randolph W. Weed '09, Weston-Westport, Conn.; and Charles M. Werly '27, Boston, Mass.

Entertainers Tour Far East

APPRECIATION of American service men stationed at military bases throughout the Far East was unanimous to the "Cornell Ambassadors" who made a six weeks' flying trip to entertain them early in the summer. This was expressed many times to the group at their thirty scheduled performances in recreation centers and hospitals and at the impromptu

gatherings that usually followed in the officers' clubs of military bases in Hawaii, Guam, the Philippines, Okinawa, Japan, and Korea. And after their return, Joseph A. Short of Station WHCU, president of the Savage Club, who was master of ceremonies and in charge of the tour, received letters of appreciation from the commanding officers of several of the posts where the group had appeared. Typical are these comments:

From the 6208th USAF Hospital at Clark Air Force Base, Philippines: "The patients certainly appreciated it and those who are still here often mention you as the best entertainment they've seen in a long time." From the commanding officer, 3960th Air Base Group, Guam: "Your performance at the theater was most thoroughly enjoyed by your entire audience. Your later impromptu performance at the Officers' Club was highly successful, as you may have gathered. We sincerely appreciate your generosity in giving up your vacation period to journey to this American outpost, as well as to other points in the Far East, to give us the pleasure of listening to a group of highly talented men of song and music." From the Commander of Naval Forces Marianas: "The gracious attitude of the entire group and its willingness to appear before as many audiences as possible under adverse weather conditions and in outdoor theaters will long be remembered. Patients at the US Naval Hospital were particularly grateful for your having appeared in their wards and have requested, through their commanding officer, that I thank you for them."

The Sherwoods, triple quartet of the Glee Club, and five others of the Savage Club left Ithaca, June 22. They were flown by Military Air Transport Service from San Francisco to Hickham Air

Force Base in Hawaii and on for some 22,000 miles. They returned early in August. The tour was arranged by the Department of Defense and USO Camp Shows. Short says that everywhere they stopped, they found Cornellians to greet them and they were royally entertained by the officers and men of the six bases where they spent several days each. At their last stop, in Seoul, Korea, they were given a dinner by the Cornell Club of Korea and Edwin M. Cronk '41, first secretary of the US Embassy, entertained them at his home and at the Embassy.

This fall, the Sherwoods have published a record of some of their songs, titled "The Sound of the Sherwoods in Rhythm and Shadow." The singing group is directed by John W. Wade '58.

Senior Societies Elect

SENIOR SOCIETIES elected twenty-two men to membership, October 8, to complete their chapters for this year. All are members of the Class of '58 except three designated '57 in the list below who are fifth-year students. Three of the new Quill & Dagger members are sons of Cornellians.

Sphinx Head

Gordon W. Anderson, Electrical Engineering, Winnetka, Ill.; Freshman Camp director, Undergraduate Secondary Schools Committee co-chairman, School conduct committee; Alpha Delta Phi.

Kenneth T. Derr, Mechanical Engineering, Merion Station, Pa.; Varsity tennis, Interfraternity Council steering committee; Sigma Phi Epsilon.

Paul J. Graf, '57 Architecture, now Industrial & Labor Relations, Webster Grove, Mo.; Student Council director, Secondary Schools Committee chairman, dormitory counsellor; Alpha Tau Omega.

Bruce C. Marshall, Chemical Engineering, Tuckahoe; Freshman Camp counsellor, Campus Conference on Religion committee; Chi Psi.

Michael Midler, Jr., Chemical Engineering, New Rochelle; Varsity cross country co-captain, Varsity track, AIChemE president; Sigma Alpha Mu.

Quill & Dagger

Thomas A. Akins, Jr., Arts & Sciences, Philadelphia, Pa.; Varsity football, dormitory counsellor; Phi Gamma Delta.

Abner C. Allen, Jr., Chemical Engineering, Kirkwood, Mo.; Willard Straight Hall president; Sigma Alpha Epsilon.

George E. Bullwinkel, Mechanical Engineering, Mt. Prospect, Ill.; Varsity crew alternate at Henley; Sigma Alpha Epsilon.

Walter D. Gundel '57, Mechanical Engineering, Massillon, Ohio; dormitory counsellor, Student Activities Review Board; Chi Psi.

E. Charles Hunt, Hotel Administration, Mexico, N.Y.; Hotel Ezra Cornell managing director; Sigma Nu.

Charles L. Jarvie, Industrial & Labor Relations, Delmar; Varsity lacrosse, dormitory counsellor; Phi Kappa Sigma.

Earl S. McHugh, Arts & Sciences, Kansas City, Mo.; Varsity track; Chi Psi.

John J. Meakem, Industrial & Labor Relations, Bloomfield, N.J.; Junior-varsity crew, Newman Club president; Chi Psi.

David P. Merwin, Arts & Sciences, Canton,

"Cornell Ambassadors" at Subic Bay, Philippines—From left, back row: Charles S. Sutherland '60, Stuart Reynolds '49, John W. Wade '58, Joseph A. Short, manager & master of ceremonies, Commander Jurwicz, USN, base executive officer, C. James B. MacMillan '57, William R. Hazzard '58, Joseph D. Douglass, Jr. '57, Theodore C. Egg '60, Kenneth R. Burger '58, Stephen W. Fillo '59. Front row: Robert A. Meade '59, Karl C. Deppe '58, Leander H. Minnerly '58, Alfred F. Sulla, Jr. '29, Douglas A. Love '57, Douglas B. Lee, Jr. '58.

Ohio; rowing, Freshman Camp counsellor; Alpha Tau Omega.

Morton Metzler, Jr., Arts & Sciences, New York City; Widow co-editor; Zeta Beta Tau.

Richard A. Payne, Industrial & Labor Relations, Macedon; Varsity lacrosse, 150-pound football; Chi Psi.

Eugene R. Smoley, Jr., Engineering Physics, son of Eugene R. Smoley '19, Scarsdale; Freshman Camp counsellor, Campus Conference on Religion committee; Sigma Phi.

William W. Standen, Arts & Sciences, Elyria, Ohio; Varsity cheerleader, Rally Committee chairman; Sigma Alpha Epsilon.

John C. Strickler, Jr. '57, Civil Engineering, Washington, D.C.; ROTC brigade commander, rifle team captain, Scabbard & Blade president; Sigma Phi.

Robert D. Stubblebine, Arts & Sciences, Worcester, Mass.; Glee Club president, Sherwoods, dormitory counsellor; Alpha Delta Phi.

John W. Wade, Arts & Sciences, son of the late Lorentz G. Wade '24, Westfield, N.J.; Glee Club, Sherwoods director; Sigma Nu.

Raymond S. Wetzsteon, Mechanical Engineering, stepson of the late Director of Research in Agriculture, Carl E. F. Guterman, PhD '30, Ithaca; Varsity swimming captain, Phi Sigma Kappa.

To Meet Engineering Need

MAXWELL M. UPSON '99 is chairman of an alumni committee that will raise funds to complete the new College of Engineering Quadrangle at the south end of the Campus. With eight buildings now erected and under construction, the first objective is to get \$1,575,000 for needed equipment and for landscaping the new site. To complete the plan started twenty years ago for development of the College, a wing on Thurston Hall for Metallurgical Engineering, estimated to cost \$1,000,000, and a building to contain a nuclear reactor, costing about \$250,000, are projected.

The new committee will solicit gifts for this year and through 1959 from the 18,000 Engineering alumni and from corporations and other friends of the University. Buildings of the new Quadrangle now occupied are Olin Hall of Chemical Engineering, given by the late Franklin W. Olin '85; Kimball Hall and Thurston Hall for materials processing and testing, given by alumni and named for former Deans; Phillips Hall of Electrical Engineering, the gift of Ellis L. Phillips '95; and Carpenter Hall, given by Walter S. Carpenter, Jr. '10 and recently opened to house the College administration and library. Upson Hall for Mechanical Engineering, the gift of Upson '99, will be ready early next year and construction has started of a Civil Engineering building given by Spencer T. Olin '21 and an Aeronautical Engineering building given anonymously.

Upson has been a University Trustee since 1925 and is board chairman of Raymond Concrete Pile Co. with offices in New York City. Serving on his committee to complete the College of Engineering development are the other donors of Engineering buildings: Phil-

lips '95, Carpenter '10, and Olin '21. Also members are Trustee Emeritus Ezra B. Whitman '01, Rudolph E. Prussing '04, William B. Mennen '08, Joseph N. Pew, Jr. '08, J. Wright Taussig '08, George V. Dutney '10, Tell Berna '12, Horace C. Flanigan '12, Trustee Joseph P. Ripley '12, Linton Hart '14, J. Carlton Ward, Jr. '14, and Trustees Leroy R. Grumman '16, John L. Collyer '17, William Littlewood '20, Walker L. Cisler '22, Frederic C. Wood '24, and John P. Syme '26.

Intelligence

Emerson Hinchliff '14

ANDREW D. WHITE still sheds his aura over the University. I knew him when I

was a student (had several interviews with him for The Sun) and the charm of his benign presence continually reappears as I pass his former mansion (now the White Museum) or step inside to see new exhibits or attend some function. Enough other Campus dwellers also knew him so that he is not just a legendary figure in these parts as the University celebrates the 125th anniversary of his birth. This year is also Ezra Cornell's 150th. Momentum is gathering for the University's centenary, not too far distant.

Dexter Perkins, John L. Senior Professor of American Civilization, opened the series of commemorative events* with a talk in Olin Hall, October 3. Perkins has become the community's favorite public lecturer and both he and his audience obviously enjoyed themselves as he expatiated on the relationship between our two Founders and on Andrew D.'s educational philosophy. He will speak again, November 21, and

* Besides the events noted above, the University commemoration of Andrew D. White's 125th year includes a lecture, October 17, by Ordway Tead, vice-president of Harper & Brothers, on "Improving the Intellectual Quality of Higher Education;" two Faculty discussions, October 10 and November 14; and a Sage Chapel service on President White's birthday, November 7. These events were arranged by a Faculty committee headed by Professor Frederick G. Marcham, PhD '26, History. Its other members are Dean Howard B. Meek, Hotel Administration, and Professors Morris Bishop '14, Romance Literature; G. Eric Peabody '18, Extension; Alpheus W. Smith '19, Industrial & Labor Relations; Frederick W. Edmondson, Jr. '36, Landscape Architecture; Edwin B. Watson, MS '43, Thermal Engineering; Earl Brooks, Business & Public Administration; W. Tucker Dean, Law; Henry H. Dukes, Veterinary Physiology; Jean Failing, Home Economics.

at 4:15 November 24, the University Orchestra and Chorus will perform Cherubini's "Requiem in C Minor," the score of which was given to the University by Andrew D. Nearby residents would find a visit to Ithaca rewarding either day.

* * *

Setting a striking background for his remarks, Professor Perkins pointed out that there are 80,000

registrants in institutions of higher learning in Great Britain compared to 2,000,000 in America.

He called our development an enormous job well done; one without parallel in history. He said that American faculties are better off than those abroad. As regards library facilities, he elicited an appreciative murmur from the many in the audience who have struggled with European catalogues that list books exclusively by the author's name and have nothing by subject matter.

He called the association of Ezra Cornell and Andrew D. White "the most significant partnership" in American university history, not the least remarkable feature of it being the respect that Ezra at fifty-seven paid to the opinions of the relative stripling of thirty-three. Before 1865, there had been almost no large gifts to education in the United States, except for the enormous legacy of Stephen Girard, the \$600,000 from James Smithson, an Englishman, used to found the Smithsonian, and the \$600,000 given by its longtime president, Eliphalet Nott, to Union College. So Ezra Cornell's gift of \$500,000 and his farm to his University was noteworthy. Ezra insisted on our hilltop site, saying that there would eventually be fifty buildings and every acre would be needed. Andrew D. favored a downtown location, and he was skeptical of the wisdom of converting the land-grant scrip into real estate and holding for a rise.

College enrolment was in renaissance from the Revolution until 1800, but fell into decline thereafter because of restricted curricula, poor instruction, and the diffusion of resources among a lot of small institutions through sectarianism and local pride. Higher education was "stagnant." After non-sectarianism came the admission of women. Professor Perkins pointed out that in drawing up the Charter the Founders had been careful to use the word "persons" instead of "men," so a possible legal hurdle was avoided. In those days, college education for women was generally frowned upon. Women's colleges existed, and Oberlin (which Andrew D. and Ezra visited) had been opened to Negroes and women in the 1830's. When Cornell accepted the first co-ed, Goldwin Smith was so disturbed he said "farewell to all our hopes" and Susan B. Anthony was so

elated that she "compared the admission of women to Cornell to the Fourth of July and the coming of Christ." Democratization, the admission of needy students of talent through the State scholarships, was the other big advance. Perkins classified White as "one of four great college presidents between 1865 and 1900," the others being Eliot of Harvard, Gilman of Johns Hopkins, and Barnard of Columbia. His next lecture will treat curriculum ideas.

* * *

An extra dividend to me was a sort of interpolated aside in which Perkins indulged. He had objected to the limitations imposed on education by sectarianism and other things and persons and went on to state that "the university is a place for the open mind." That's standard stuff. Not so standard was his criticism of professors who speak recklessly in fields in which they don't have the facts, of their dogmatism in political and economic spheres especially. He termed this "intellectual arrogance" and called for candor, care, and real discipline. I think Andrew D. White would have liked that.

THE FACULTY

Mrs. Margaret K. Farrand, widow of **Livingston Farrand**, President of the University from 1921-37, died October 10, 1957, at her home, 79 East Street, Norwalk, Conn. She was eighty-one years old. The founder and a life member of the Garden Club of Ithaca, she was to have been guest of honor at the annual luncheon of the Club, October 15, in Statler Hall. "Daisy" Farrand developed gardens around the White Art Museum, former home of Cornell Presidents. These gardens were begun by Mrs. Andrew D. White, wife of the first President. She also helped to create the memorial flower garden to Professor **Lua A. Minns '14**, Floriculture, at the corner of Tower Road and Garden Avenue. She was the author of several articles on horticulture and a life member of the Garden Club of America. As a special student in Architecture in 1922, she studied landscape design. With Mrs. **Harry S. Gabriel (Ellen Wigsten), MA '16**, she founded the Society of Cornell Dames and acted as the Society's chief adviser and sponsor for many years. Mrs. Farrand was a friend to many students when she lived in the President's House. She is survived by five children, including Mrs. **William A. Wood (Louisa Farrand), Sp '23-'24**, Mrs. **Charles Conard (Margaret Farrand), Grad '27**, **John Farrand '28**, and **Robert K. Farrand '32**.

Professor **John W. DeWire**, Physics & Nuclear Studies, represented the Laboratory of Nuclear Studies at an international conference on mesons and recently discovered particles, in Padua and Venice, Italy, September 22-28. He reported on the Laboratory's experiments in producing mesons and K particles by high energy photons from the Cornell synchrotron. His trip, arranged by the Office of Naval Research, which spon-

sors synchrotron research here, included a visit to the National Laboratory at Frascati, near Rome, to observe progress in construction of a synchrotron which will have an energy output similar to the Cornell machine.

Martha Elizabeth Day, daughter of the late President **Edmund E. Day** and Mrs. Day, died October 12, 1957. She lived with her mother at 161 Highgate Road, Ithaca. As an assistant leader of Girl Scouts, she was active in work with children at the Ithaca Reconstruction Home. She was an avid follower of Cornell sports. Brothers, Professor **Emerson Day**, Preventive Medicine, Medical College, and **David A. Day '46**.

Professor **Herbert W. Briggs**, Government, has been elected an associate of the Institute of International Law. He is one of ten American associates of the European organization, which has sixty associates and sixty members. He attended the Institute's meetings in Amsterdam, September 18-27.

Speaking on city planning education at the annual meeting of the American Institute of Planners in Chicago, Ill., October 15, Dean **Thomas W. Mackesey, Grad '39-'41**, Architecture, said the current demand for professional city planners is not being met, although many universities have recently established new departments of planning in response to the increase in recognition of city planning as an important government function. Enrollment in the graduate program of City & Regional Planning at the University has doubled in the last four years, he added.

Professor **Henry E. Guerlac '32**, History of Science, has been elected a *membre effectif* (full member) of the *Académie Internationale d'Histoire des Sciences* (International Academy of the History of Science). Founded in 1928, the Academy is an international honorary body limited to fifty effective or full members and 100 corresponding members, selected from all countries of the world for their outstanding contributions to scholarship in the history of science. Professor Guerlac has been a corresponding member since 1951.

As guest speaker at the first annual convocation of the colleges of medicine and nursing at University of Florida, in Gainesville, September 23, Dean **John E. Deitrick**, Medical College, spoke on the importance of building a philosophy toward life as well as a career in the health field. He participated in the planning of the J. Hillis Miller Health Center there in 1952 and was a member of the executive committee of the original medical center study.

Dean **Gray Thoron**, Law, was one of ten law school deans who signed an appeal for a "yes" vote on the question of calling a Constitution convention to consider changes in the New York State Constitution. The deans issued a statement October 10, in New York City, stating that they might disagree on the desirability of any one change or proposal but that they were agreed a convention was desirable.

Professor **Arthur M. Mizener**, English, has been renamed to the selection committee of the Woodrow Wilson National Fellowship Foundation. This year, nearly 1000 college graduates will be chosen in the na-

tionwide program to receive Woodrow Wilson Fellowships in the humanities, social sciences, and for the first time, natural sciences.

A. Bruce Schlageter, on leave as an associate professor of education at State University Teachers College at Geneseo, has been appointed to the graduate program in elementary teacher education at Cornell for this year. He will supervise the practice teaching of students and serve as a resource specialist in several areas of elementary education. The program is co-sponsored by the School of Education and the Fund for Advancement of Education of the Ford Foundation.

Professor **Hamilton H. Mabie, MSinEng '43**, Mechanical Engineering, discussed safety in machine design as part of a three-man panel at a meeting of the American Society of Mechanical Engineers in Hartford, Conn., September 22. His paper, "The How of Safe Design," was based on research at the University sponsored by the ASME with Director **Harry J. Loberg '29**, Mechanical Engineering, as chairman.

Chemistry, a book based on the lectures given in the large introductory Chemistry course by Professors **Michell J. Sienko '43** and **Robert A. Plane**, has been published by McGraw-Hill Book Co., New York City. It has 621 pages and is priced at \$6.75.

Mrs. **Else Marie Rasmussen**, wife of Professor **Marius P. Rasmussen '19**, Agricultural Economics, died October 8, 1957. She was the mother of **Kenneth E. Rasmussen '50**.

Mrs. **Mary Ellen Hedrick**, wife of Professor **J. Eldred Hedrick**, Chemical Engineering, died September 30, 1957.

Mrs. **Frank J. Kane**, mother of **Robert J. Kane '34**, Director of Physical Education & Athletics, died October 15, 1957. She was also the mother of Mrs. **John J. McNamara (Eileen Kane) '48** and **Thomas J. Kane '49**.

Mrs. **Florence Bennett Agard**, mother of Professor **Frederick B. Agard**, Modern Languages, died October 13, 1957.

Amateur Actors Gather

DRAMATIC ACTRESS **Mildred Dunnock** was the featured speaker at the annual conference of the New York State Community Theatre Association, which was held on the Campus October 4-6. Best known for her role as **Linda Loman** in both the Broadway and film versions of "Death of a Salesman," Miss Dunnock spoke on "The Professional Actor Today" before approximately 400 delegates in Statler Hall and the next day conducted a workshop in acting in **Martha Van Rensselaer Hall**. Also featured at the conference was a workshop on the visual aspects of directing conducted by Professor **George A. McCalmon**, Speech & Drama.

The conference was sponsored by the Department of Rural Sociology and the Speech & Drama Departments of Cornell and Ithaca College. Advisers to the

Association are Professors McCalmon and H. Darkes Albright, PhD '36, Speech & Drama, and Miriam A. Terry, PhD '36, instructor in Rural Sociology, who was in charge of arrangements for the conference. Mrs. Anne Ketcham Blodgett '27 of Ithaca is executive secretary of the Association.

More Associates Join

LATEST INDUSTRIAL FIRM to become a member of the University Associates is Morse Chain Co. of Ithaca. This is the 143d company to become a member of the group that started five years ago of corporations making annual contributions to the University. Member firms get services that include consulting with Faculty members, notices of special short courses for business and industry, a periodical Report to Associates, and other publications and reports from the University.

Morse Chain Co. is a subsidiary of Borg-Warner Corp. Treasurer and controller of the Ithaca firm is Marion V. Bailliere, Jr. '38. Other new Associates this fall are Goodyear Tire & Rubber Co., Radio Corp. of America, Sears, Roebuck & Co., United States Rubber Co., and Worthington Corp. Robert A. Saunders '36, director of corporation projects in the University Development Office, handles relations with the Associates.

Plant Pathology Celebrates

DEPARTMENT OF PLANT PATHOLOGY celebrated its fiftieth anniversary, September 27-28, with a program attended by more than 200 plant pathologists many of whom studied here. Founded in 1907 by the late Professor Herbert H. Whetzel, Grad '02-'04, the Department is said to be the first of its kind in the country.

Technical seminars in Warren Hall opened the two-day program. Conducting them were Samuel E. A. McCallan, PhD '29, plant pathologist of the Boyce Thompson Institute in Yonkers; Stuart G. Younkin, PhD '43, director of agricultural research for Campbell Soup Co., Camden, N.J.; Wilbur D. McClellan, PhD '41, Office of Experiment Stations, US Department of Agriculture; and Lindsay M. Black, PhD '36, professor of botany at University of Illinois. A University lecture on "The Fight with the Fungi" was given by James G. Horsfall, director of the Connecticut Agricultural Experiment Station.

Highlight of the celebration was a golden anniversary banquet in Statler Hall. Professor George C. Kent, head of the Department, was master of ceremonies and Professor Emeritus Mortier F. Barrus, PhD '12, who was the first full-time Extension plant pathologist in

A Student Returns—Mrs. Lyman R. Bradley (Katherine Lewis), Grad '96-'97, confers with Professors Gordon M. Kirkwood, MA '39, and Friedrich Solmsen of the Classics Department about completing work for the Master's degree that she started here sixty-one years ago. She entered the Graduate School in 1896 after receiving the AB at Smith and teaching Latin and Greek for a year in a private school near Philadelphia, majored in Latin and English and completed the degree requirements except for a thesis. In December, 1897, she was married to the late Lyman R. Bradley '94 and lives most of the year in Talahassee, Fla., spending summers at the family home in Spencer, near Ithaca. Now she plans to complete a thesis for the MA; "probably it will deal with *pax* in Livy, or perhaps with Tacitus," she says. Last winter in Florida, she wrote and delivered a four-hour paper on the ten minor Hebrew prophets in the Bible for a church study group. Two of Mrs. Bradley's four children are Mary Bradley Stimson '32 and Benjamin O. Bradley '34 and her sons-in-law include Tuure A. Pasto '34 and Clinton R. Stimson '35. *Photo Science Service*

the country, gave a brief history of the early days of the Department. More recent history was presented by Professor Donald S. Welch, PhD '25. Program committee members for the celebration were Professors Carl W. Boothroyd, PhD '50, Daniel A. Roberts, PhD '51, and William F. Rochow, PhD '54.

Academic Delegates

DELEGATE of Cornell at the inauguration of Donald A. Eldridge as president of Bennett College in Millbrook, October 11, was Mrs. Bartholomew M. Jordano (Claire Ferrante) '47 of Hyde Park.

Gustav J. Requardt '09 of Baltimore represented Cornell at the 175th anniversary celebration of Washington College in Chestertown, Md., October 20.

Ichiro Motokawa '16 was the University's representative at the seventy-fifth anniversary celebration of Waseda University in Tokyo, Japan, October 21. Motokawa is president of the Cornell Club of Japan.

Cornell delegate at the inauguration of Stanley H. Martin as president of West Virginia Wesleyan College in Buckhannon, October 25, was Alfred D. Longhouse '37, head of the department

of agricultural engineering at University of West Virginia in Morgantown.

Dr. Juanita P. Johns '22 will represent the University at the inauguration of Richard G. Gettell as president of Mount Holyoke College in South Hadley, Mass., November 9. Dr. Johns practices ophthalmology in Boston, Mass.

Ross H. McLean '11 will be Cornell's delegate at the inauguration of S. Walter Martin as president of Emory University in Atlanta, Ga., November 15. McLean is professor of history, emeritus, at Emory.

Women Sell Cards

PLAYING CARDS decorated with the Cornell Seal are being sold by the Women's Athletic Association, the proceeds going toward the proposed building for women's physical education and recreation. Since the demolition of the Old Armory, the program of physical education for women students has had to be curtailed because of lack of facilities.

The cards have either gold or silver backs, with the Seal in red. They have Redi-slip finish and are priced at \$1.50 a pack. They may be ordered by sending payment to Cornell Women's Athletic Association, care of Margaret A. Naab '59, Box 48, Balch Hall I, Ithaca, N. Y.

On the Sporting Side - By "Sideliner"

Team Wins & Loses

A HARD-WON VICTORY over Harvard and an ignominious loss to Syracuse were the results of the second and third football games of the season.

The Harvard game at Cambridge, October 5, was a 20-6 triumph as a result of a strong second-half showing, and there were fondly held notions that Syracuse could be taken in the contest at Ithaca the following Saturday. The only possible similarity between the two performances was the weather. Both were warm, brilliantly colorful days. Score of the October 12 episode: Cornell 0, Syracuse 34. There were a reported 13,000 at the Harvard Stadium and an actual 24,000 seated in the Cornell Crescent to view the renewal of the Central New York rivalry after a hiatus of two years.

Cornell 20, Harvard 6

Cornell should play all its games at Harvard Stadium. It has not lost there since 1916. The six games played have been victories for young Cornell. On the other hand, antiquitous Harvard won last season in Ithaca by an appalling 32-7 margin and in 1954 sort of lucked out a 13-12 win over a better Cornell team.

It was not easy this time. Harvard, under new coach John Yovicsin, who played with the Philadelphia Eagles professional football team ten years ago when Greasy Neale was coach, has instilled the old Eagle balanced T-formation delayed trick offense. It fooled the Cornellians for most of the first half. The line was over-committing and the delaying tactics permitted the Harvard backs to watch and wait, pick their holes, and slide by the fast-charging Cornells. This strategy worked to the extent that it took Harvard only 6:49 of the first period to score. Quarterback Walt Stahura and halfback Chet Boulris were the big guns in the Harvard attack. The point was missed.

Score Tied Quickly

But Cornell found Harvard vulnerable on defense, too. And it came right back and tied the score at 6-6. A neighborhood lad, Leslie M. Tilly '61 of Lynn, Mass., made the tying TD on his very first running play from scrimmage in a Varsity game. He got his chance because the regular fullback, Robert D. Hazzard '59, had sprained his ankle in the opening kickoff in the game against Colgate.

The second half was all Cornell's. The defense caught up with the idea of the delayed buck. It just waited for the play to develop, held position, and stopped the runner at the line. Operating from its

wide open alignment, the Cornell team drove sixty-five and seventy-six yards, mostly by running slot plays and just enough passing to loosen up the defense.

Irvin Roberson '58 was the most effective Red ball carrier. He carried sixteen times for seventy-one yards, a 4.5 average. He took it on all the tough carries, when a yard or two were needed for first down on the crucial yardage tries inside the 20. Robert J. McAniff '58, another neighborhood boy from Newburyport, Mass., carried six times for thirty-three, a 5.5 average. Only passes completed in eight tries were Senior Thomas M. Brogan's three tosses to John W. Webster '59 for fifty-eight yards.

A big turning point in the game was Cornell's concluding goal-line stand at the end of the first half. Brogan went back to punt and a bad pass from center made it impossible for him to kick. He was downed on his own 43. Stahura led a drive that almost went all the way. He passed for seventeen yards to Boulris. It was first down on the 22. Boulris ran twice and it was first down on the 9. A buck over left guard brought it to the 5. A short pass went to the 1. Stahura hit the line twice and was stopped cold. On the second attempt, knowing he was short and that time and downs were running out, he threw it in the air and a teammate, Marsh Levin, caught it. But he was on the 2 and the half was over.

It was not a sparkling performance, but it was a winning one and, as such, most happily received by the 2000 Cornell partisans on the scene. Robert J. Czub of Schenectady, Senior guard playing his first season on the Varsity, was chosen for the Eastern College Athletic Conference "team of the week" for his play in this game.

Cornell 0, Syracuse 34

An appalling weakness against passes was the enervating force which upended a scrappy Cornell team against Syracuse. This spasmodic neighborhood rivalry began in 1891. Eastern champions of 1956, the Orange team of 1957 outweighed the Cornellians twenty-two pounds to a man in the line and this was expected to be the critical factor in this game. But to everyone's surprise, the Red line stood up to the Orange warriors like frenzied buccaneers—for the first quarter. And until the passes started to fly, and be caught. This happened directly at the start of the second period. Cornell stopped big and powerful Syracuse cold the first two times it got the ball. It could not get beyond its 46. The next two times, fumbles were recovered by the Red. Cornell had gotten over midfield and looked fully as good as the tough Or-

angemen. But a Roberson fumble was recovered by Syracuse and in eight plays it had moved the forty-nine yards to a touchdown. A thirty-yard Chuck Zimmerman-to-Glen Preising pass set it up. The point was made and it was 0-7.

Syracuse Passes Pay Off

But Red chances were still good and when End V. Richard Eales '58 recovered a Syracuse fumble on the Orange 33, there were joyous hopes that the score would be neutralized. They were short-lived, however, for on third down Quarterback Thomas M. Brogan '58 threw a pass directly into the hands of Dan Fogarty, who returned it twenty-three yards. Two plays later, Fogarty threw a twenty-yard pass to Dave Baker, who took it on a dead run and outraced the Red secondary to the goal line. So it was 14-0. Two subsequent aerials of twenty-eight and thirty-four yards wrapped it up. Both times, Syracuse got in position on Red fumbles. One pass went from Zimmerman to Tom Stephens and the other from Zimmerman to Fogarty.

Syracuse had encountered difficulty in its first two games because of lack of speed and agility at the halfback position. So Dan Fogarty was changed over from second-string quarterback to a halfback and Cornell felt the full impact of this inspired switch. Fogarty was terrific. So was the whole Syracuse team, once it got going. The lift the successful passing attack gave to both the offense and defense resulted in a resurgence of strength for the other Syracuse resources. There was no stopping the onslaught. Only Coach Ben Schwartzwalder of Syracuse could stop it. And he did, by putting in his scrubs.

Orange Attack Too Powerful

Syracuse operated from an unbalanced T. Its fullback, Ed Coffin, and Fogarty were strong runners from this unusual alignment. Cornell's slot offense with its wide-open spread could not get going against the sturdy Orange line.

Strangely, the Red quarterbacks were throwing strikes with their passes, but they were not being caught. Tom Brogan and Thomas J. Skyeck '59 were sharp in their throwing, but only halfback John W. Webster '59 seemed to be able to hang onto the long ones. Coach James was distraught about the personal failures on passes. "The men were in position to stop the passes, but they hesitated just too long or made a mis-move at a critical time." He pointed with pride to the fine line play of tackle Roger L. Garrett '58 and guard Robert J. Czub '58 and to the running of Robert J. McAniff '58. He also thought the quarterbacking was the best in three games. Coach Schwartzwalder of Syracuse said after the game, "That Cornell line surprised us. It was tough. If we hadn't been able to pass, it

would have been a very tight game."

The series now stands at 23 to 10 in favor of Cornell. This was the highest score Syracuse ever made over Cornell. A game is scheduled at Syracuse next year and there are no games planned after that. The lineups and statistics:

SYRACUSE (34)

LE—Preisling, Aloise, Neary, Bartlett.

LT—Strid, Gerlick, Yates.

C—Bill, Williamson, Wink, Applehoff, Pietruska.

RG—Stock, Hershey, Seketa, Morton.

RT—Davis, Luciano, Dempsey.

RE—Lasse, Skonieczki.

QB—Zimmerman, Kuczala, Thomas.

LH—Stephens, Ciervo, Baker, Hoffower.

RH—Fogarty, Danigelis, Jackson, Bowers.

FB—Coffin, Schwedes, Anderson.

CORNELL (0)

LE—Eales, Sadusky, Picking, Reifschneider.

LT—Garrett, Revak, Ziska, Samuels.

LG—Savitsky, Bancoff, Ladas, Harvey.

C—Akins, Maglisceau, Lynch.

RG—Czub, Feeney, Hatton.

RT—Dunlop, Murphy.

RE—Juvonen, Knapp, Pfann.

QB—Skypeck, Brogan, Bolha.

LH—Roberson, McAniff, Bidwell.

RH—Wilson, Webster.

FB—Taylor, Tilly, Hines.

Syracuse 0 26 8 0—34

Cornell 0 0 0 0—0

Syracuse touchdowns, Fogarty (5-yard run), Baker (52-yard pass from Fogarty), Stephens (28-yard pass from Fogarty), Fogarty (34-yard pass from Zimmerman), Jackson (1-yard plunge); conversions, Lasse, Gerlick; safety, bad pass from center.

	COR.	SYR.
First downs	9	17
Yds. gained rushing	56	253
Yds. gained passing	166	171
Passing	10-19	7-11
Passes intercepted by	1	4
Punts	6	4
Punting ave. (scrim.)	35.5	33.8
Fumbles lost	2	4
Yds. lost penalty	42	60

Other Sports

VARSITY CROSS COUNTRY won an easy race against LeMoyne College, October 5 on the Moakley course, 18-39, but ran into a stiff one with Penn State, October 12 at University Park, Pa. The State team walloped the Red, 20-35. The winner of the LeMoyne meet and 1955 Hep-tagonal champion, David C. Eckel '58 of Buffalo, ran the fastest any Cornellian ever ran on the Penn State course and still could only finish fourth. He was the first Cornellian to finish. Michael Midler '58, Nathaniel J. Cravener '59, and Charles H. Hill '59 were sixth, seventh, and eighth, respectively. Winner was Fred Kerr of State.

Freshman cross country team beat the LeMoyne freshmen, 26-31, October 5, and was soundly defeated by Penn State, 17-41, at University Park, October 12. Peter Brandeis '61, who won the LeMoyne race, was fourth against State.

A tie and two victories started the Varsity soccer team's season. It played two extra periods with Harvard, October 5 at Cambridge, and still there were no

scores. It defeated Cortland State Teachers at Cortland, 2-1, October 12, and beat Colgate, 3-1, at Hamilton, October 16.

Cornell was handicapped in the League match with Harvard by illness of its scoring star, center forward Adelberto Stratta, Hotel School Junior from Rome, Italy. He was Ivy League scoring champion last season. It took an extra period to defeat Cortland, a good team. Cortland scored first, in the second period. Leo M. Butzel II '59 of Birmingham, Mich. tied it in the fourth and Stratta got the winning point on a penalty try in the overtime period. Colgate dominated the first half of the game at Hamilton, but could not score until the last period. The Cornell scores all came within six minutes in the third. The first was by Richard T. Anzola '58 of Bogota, Colombia, and the other two Stratta made, on passes from Richard S. Wimmer '58 of Great Neck and Hans La-waetz '59 of Frederiksted, Virgin Islands.

Freshman soccer players started with two victories. They defeated the Cortland freshmen, 3-2, at Cortland, October 4, and Ithaca College freshmen, 5-2, on upper Alumni Field, October 12.

Six Cornell fumbles, one just a yard from the goal, ruined the scoring chances of the 150-pound football team in its opening game with the US Naval Academy on Alumni Field, October 12. The Navy lightweights won, 19-0. They scored touchdowns on passes in the first and second periods and a third-period score was set up by a pass. Coach William DeGraaf '56 used twenty-two players.

Cornell's sailing team came within one foot of victory in a four-way regatta on the Mohawk River at Troy, October 6. The host team, Rensselaer Polytechnic Institute, finished first with 34 points. Cornell had 33; Hamilton was third with 27 and Colgate, fourth, with 20. Robert M. Chase '59, Big Red captain, took three firsts and a second in four races in Division A and was high-point man in the regatta. James B. Comly '58 was his crew. Clayton D. Root III '59, son of Clayton D. Root '32, was at the helm of Cornell's Division B dinghy with Jeremy D. Buckley '59 as crew.

Ivy League Advances

PROGRAM of the football game between Yale and Brown at New Haven, October 5, contains a symposium of the eight Ivy League athletic directors on "the most significant accomplishments" of the League. Robert J. Kane '34, Director of Physical Education & Athletics, is quoted thus by Irving T. Marsh in the New York Herald Tribune October 13:

Compare and declare. Has any other group of college presidents taken as courageous a stand in support of intercollegiate athletics as the Ivy presidents? Does any group of colleges

underwrite a greater number of sports than the Ivy schools and treat the athletic department the same as the academic department of the university? Do any colleges, State supported or endowed, spend so much money to provide attractive schedules, adequate facilities, the best of equipment, and qualified coaches for all these sports? How many large colleges and universities in the land exact the same standards of athletes as non-athletes at the admissions office, bursar's office, and in the classroom; other than the Ivies, that is? Ivy athletics taste good, as athletics should.

Group Aids Nursing School

COMMITTEE for Scholarships of the Cornell University-New York Hospital School of Nursing has presented the School with \$5000 to be used for nursing scholarships. The money was raised at the Committee's annual card party and tea in March and brings to \$41,000 the total amount the Committee has given the School since its first gift in 1948. Numbering more than 100 women from the New York City area, the Committee was organized in 1947 to encourage young women to prepare for careers in nursing. To date, 163 students have received assistance from the Committee's Scholarship Fund, including forty-four now in the School.

Aid Science Research

NATIONAL SCIENCE FOUNDATION has announced grants totalling \$159,600 to seven Faculty members for basic research and training of teachers.

Professor Kenneth I. Greisen, PhD '43, Physics & Nuclear Studies, has been awarded \$48,900 to continue cosmic ray research at the Newman Laboratory of Nuclear Studies. Professor Howard B. Adelman '20, Zoology, will use his grant of \$24,150 during the next three years to work on his book on Marcello Malpighi, a seventeenth-century Italian embryologist. Professor Jean P. Mitsch, Floriculture, has received \$24,050 for research on substances in plants that regulate growth and development. A grant of \$15,000 to Professor Franklin A. Long, Chemistry, will be used toward the purchase of high resolution nuclear magnetic equipment to be installed in Baker Laboratory for research on the structure of compounds.

Professor Harry Levin, Child Development & Family Relationships, and Donald G. Forgays, who resigned as professor of Psychology last June to join the staff of Douglass College, received \$6300 to continue research on conditions of learning, using children and animals as subjects. A grant of \$4200 will be used by Professor Dale R. Corson, Physics, to administer an experimental evening course for high school teachers of biology within a fifty-mile radius of Ithaca. The course will be taught by

Professor Lowell D. Uhler, PhD '48, Biology, and Norton H. Nickerson, Botany. Professor Donald B. Melville, Biochemistry at the Medical College in New York, received a grant of \$37,000.

Brewer '40 Heads Club

FORMER Alumni Secretary R. Selden Brewer '40 was elected president of the Cornell Club of Ithaca at its annual meeting, October 3. He succeeds Joseph A. McConnell '46, who was named a trustee for three years. Other officers elected are Louis W. Sullivan, Jr. '43, vice-president, and Robert S. Grant '34, secretary. The Club holds weekly meetings in the Big Red Barn on the Campus.

LETTERS

From Mrs. Andrews

EDITOR: When the ALUMNI NEWS printed, last December, its note of Eugene Andrews's ninetieth birthday, a surprisingly large number of its readers, former colleagues and especially sometime students of his, were moved to write to him; delightful, heart-warming letters, telling him how much his work and his personality had meant to them, both at the time they were in Cornell and in their later lives.

Although he looked as if he might be celebrating an eightieth rather than a ninetieth birthday, and was as gay and cheerful with visitors as ever, he really was far from strong. He wanted to answer all those letters, and to do it himself, but he just could not. Writing had become very hard for him, either on the typewriter or by hand, because sitting up to a table or to the typewriter tired his back greatly, and his eyes were no longer what they had been. He kept thinking he would do it on one of his better days.

Now those letters cannot be written; but those who wrote to him can have the satisfaction of knowing that their messages were deeply appreciated and that he was greatly honored and pleased by them.—MRS. EUGENE P. ANDREWS

Continue Peru Studies

GRANT of \$16,800 has been made by Carnegie Corp. of New York to further the University's study of technological change in non-industrialized societies. Since 1951, members of the Department of Sociology & Anthropology, under direction of Professor Allan Holmberg, have been making detailed studies of the economic and social life of a small Indian community in the Peruvian Andes, where a recent land ownership

scheme is changing ownership patterns. The community, known as Hacienda Vicos, is populated largely by Quechua Indians and lies 250 miles northeast of Lima, the capital of Peru. The findings of the project, which is expected to be completed in 1960, will be applied to other Indian villages in an effort to raise the health, education, and living stand-

ards of the Peruvian Indians.

Research is being carried on in conjunction with the Peruvian government, the Smithsonian Institute, and other research centers at American universities and is being financed by Carnegie Corp. In charge of the field work on the project is Mario C. Vazquez, MA '55, a native of Peru.

Calendar of Coming Events

Saturday, November 2

Ithaca: Cross-country, Manhattan, Moakley course, 11
Soccer, Syracuse, Alumni Field, 11:30
Football, Columbia, Schoellkopf Field, 1:30
Open house, Big Red Barn, 4:30
Cornell-Columbia Glee Clubs concert, Bailey Hall, 8:30
Dramatic Club presents "The Tavern," Willard Straight Theater, 8:30
New York City: 150-pound football, Columbia

Sunday, November 3

Ithaca: Sage Chapel preacher, the Rev. Clemens M. Granskou, president, St. Olaf College, Northfield, Minn., 11

Monday, November 4

Ithaca: University Lecture, Dankwart A. Rustow of Princeton, "Political Dynamics in the Countries of the Middle East," Olin Hall, 8:15
Sidney Hillman Lecture, Philip Taft of Brown University, "Corruption and Racketeering in the Labor Movement," Statler Hall, 8:15
White Art Museum, public opening of surrealist exhibition

Tuesday, November 5

Ithaca: Lecture on Thorstein Veblen, Grad '91-'92, by Leslie Fishman of University of Colorado, Olin Hall, 8:15

Wednesday, November 6

Ithaca: Sidney Hillman Lecture, Philip Taft, Statler Hall, 8:15
Buffalo: Professor Morris Bishop '14, Romance Literature, at Cornell Women's Club "Family Night," Crane Memorial Library auditorium, 8:30

Thursday, November 7

Ithaca: Commemorative service for 125th birthday of President Andrew D. White, Sage Chapel, 12
Sidney Hillman Lecture, Philip Taft, Statler Hall, 8:15
University Lecture, J. C. Hurewitz of Columbia, "The Middle East: the Challenge to the United States, Olin Hall, 8:15

Friday, November 8

Ithaca: Lecture on Thorstein Veblen by Clarence Ayers of University of Texas, Olin Hall, 2:15
Hamilton: Freshman football, Colgate
New York City: Cross country Heptagonals, Van Cortlandt Park
Rochester: Cornell Women's Club card party for scholarship endowment benefit, St. Thomas's Episcopal Church Parish House

Saturday, November 9

Ithaca: Soccer, Brown, 11:30
Football, Brown, Schoellkopf Field, 1:30; annual Band Day for high school bands
Open house, Big Red Barn, 4:30

Sunday, November 10

Ithaca: Sage Chapel preacher, the Rev. James R. MacColl III, St. Thomas Church, Whitmarsh, Pa.

Monday, November 11

Ithaca: Telluride Lecture, Professor George H. Sabine '03, Philosophy, Emeritus, on Marxism, Olin Hall, 8:15
Schenectady: Walter G. Bruska '50 of University Development Office, at Quarterback Club luncheon, Hotel Schenectady

Tuesday, November 12

Ithaca: Telluride Lecture, Professor Sabine on Marxism, Olin Hall, 8:15
Brooklyn: Henry S. Bloomgarden '50 on "My Experiences with T.V." at Cornell Women's Club meeting

Wednesday, November 13

Ithaca: Telluride Lecture, Professor Sabine on Marxism, Olin Hall, 8:15
Plandome: Alumnae Secretary Pauline J. Schmid '25 at Cornell Women's Club tea for prospective students at home of Mrs. Betty Klock Bierds '33, 69 Woodege Road
Cambridge, Mass.: Mrs. Charlotte Prince Ryan '32 on "Public Education," Cornell Women's Club dinner, MIT Faculty Club

Thursday, November 14

Albany: Coach R. Harrison Sanford at Cornell-Dartmouth dinner
Waverly: Alumni Secretary Hunt Bradley '26 at Cornell Club dinner, Iron Kettle

Friday, November 15

Ithaca: Lectures on Thorstein Veblen by Carter Goodrich of Columbia and Forrest Hill of University of Buffalo, Olin Hall, 2:30
University Concert, Detroit Symphony Orchestra, Bailey Hall, 8

Saturday, November 16

Ithaca: Aquarius Water Carnival, Teagle Hall, 8
Hanover, N.H.: Football, Dartmouth
Soccer, Dartmouth
Philadelphia, Pa.: 150-pound football, Pennsylvania

Sunday, November 17

Ithaca: Sage Chapel preacher, The Rev. Herbert Gezork, president of Andover Newton Theological School, Newton Center, Mass., 11
CURW Campus Conference on Religion begins

Monday, November 18

New York City: ICAAAA Heptagonals, Van Cortlandt Park

Tuesday, November 19

Ithaca: Lectures on Thorstein Veblen by Professors Philip Morrison, Physics & Nuclear Studies, and Douglas F. Dowd, Economics

An Undergraduate Observes

By David L. Hye '57

Of Campus Affairs

IT WAS a mixed up two weeks after Sputnik circled the earth for the first time. There wasn't much Campus reaction to the satellite; a few students managed to get out of bed early enough to see the "moon" or its rocket, and the Cornell Daily Sun photographer is still trying to catch it. Now we see that a dance, advertised to be "out of this world," is named after the Soviet invention.

Tetrapacks, those four-sided paper milk packages imported by Cornell from Sweden and reported here a few months ago, have created more confusion. The University Council's deliberations on higher education as found at Cornell received little attention from "letter-to-the-editor writers," who devoted many inches of space to the evils of, as one organized movement calls it, "Tetrahedonism." Tetrapacks will stay, and though true and perfected higher education may be lacking in some phases of our scholastic life, students aren't willing to admit that they care.

Statues at Syracuse were painted red, and Andrew D. White and Ezra Cornell received splashes of orange before the Syracuse game, October 12. The spirited Syracuse men, possibly reacting to a physical defeat on the football field at our last game here three years ago, or to the moral defeat administered by the Cornell Daily Sun "special issue" of the Syracuse Daily Orange published at the same time, tried to paint the Campus orange, but succeeded only in getting caught and spending four hours in the early morning scrubbing away their handiwork.

A noisy pep parade preceded the Syracuse game. A "bulldog burning" rally was scheduled before the Yale game, but was drizzled out. Spirit at football games hit a new high—for one quarter—but faded into nothing as crowds filed from the stadium before the end of the game. Visitors are constantly disturbed over our lack of spirit here at Cornell. Cheerleaders frequently seem to be calling to a dead audience, and often can't even raise the noise level to "bring the team out of the huddle." As often as not, downtown Ithaca boys are the ones who break down and get away with the goalpost cross pieces.

Fall Week End Is Cancelled

In another area, some claim there has been too much spirit. As you will remember, after 1957 Spring Week End, President Malott called together a

group of student leaders and requested that an effort be made to "reappraise the structure and atmosphere of the social life on the Cornell Campus." Changes in the Interfraternity Council social code were to be made before further houseparties could be scheduled. Thus we entered the fall term with no officially planned Fall Week End. It was hoped that a code would be approved in time to hold the festivities November 1, 2 & 3. Early in October, after much deliberation, the IFC presented a revised code to the University Committee on Student Activities, whose chairman is Professor Theresa R. Humphreyville, Home Economics. Feeling that it needed time for a deliberate and careful analysis of the proposed code and its implications, the Committee decreed that there would be no Fall Week End houseparties and has been holding frequent meetings to consider the code. We have piled before us twenty or more clippings from the Sun concerning the social problem. From these and from the student reaction surrounding us, here is a personal evaluation of the social situation at Cornell:

If there is any one basic problem, it is probably not quite as simple as girls in fraternity houses, alcohol at football games, spirit or lack thereof, closing hours for parties, regular meals, closed parties, or even excessive drinking. Perhaps the bigger problem is the partially-matured college student attempting to live an adult life according to a twenty-year-old's standards. It can't be done! If a college student is to act like an undergraduate (and why shouldn't he?), let him and control him accordingly. "Freedom and responsibility," yes, but freedom without responsibility, no! Unfortunately, student responsibility on any college campus does not end with an interfraternity council or with student government. Administration control is an inherent part of the educational life. This is not a popular view at Cornell these days. Too many students would much rather collect their educations from a Faculty and give nothing in return.

Nor is this the entire picture. Most students do not know the President or other members of the administration, and few understand or care to understand the problems connected with the running of a University. Communications between the Faculty and student body have not always been as good as they should be. The student government bodies have sometimes worked without

a clear understanding as to what falls within or without their realms. The higher echelons have sometimes passed down decisions without explanation, feeling perhaps that this was necessary to justify needed action. Unfortunately, some principles of good human relations have been violated by all of us.

This dissertation has solved nothing; nor will the constant Ivy Room chatter about a lost Fall Week End. We will write editorials about Tetrapacks, complain about Ithaca weather, and probably forget to vote in Student Council elections. None of this is surprising. Editorial comment is valuable; Ithaca weather is worth complaining about; and when it comes to elections, we are doing no better than our elders. But if we do these things to the exclusion of building our own individual, group-influenced but peculiarly personal philosophies, we will probably join, but add nothing to, the ranks of Cornell alumni. Thus, as was said last June, our parties and our systems can never be any better than the individuals who plan them and participate in them.

Awards to encourage more adequate rural leadership from the Paul R. Guldin Memorial Endowment were made by the College of Agriculture. They are for articles by students which appeared in the Cornell Countryman. Top award of \$100 went to Douglas D. Innes '59 of Cattaraugus. Second prize of \$50 was awarded to Natalie L. Gundrey '58 of Flushing.

Willard Straight Hall board of managers has elected Abner C. Allen, Jr. '58 of Kirkwood, Mo., president, and Thomas W. Kemp '58 of Dayton, Ohio, vice-president. They fill vacancies of board members who left the University. Allen is a member of Sigma Alpha Epsilon and Kemp, of Sigma Chi.

Two students now in the fifth year of Architecture won first prize in a scale-model home architectural competition of the Mid-Island Plaza Merchant's Association of Hicksville. Fred H. Thomas '57 of Ithaca and William M. Polk '57 of Erlton, N.J. were the winners among thirty-eight entrants. Their model of a solar-oriented house for maximum coolness in summer and warmth in winter won a \$100 government bond.

Joe D. Henninger '56 is assistant to Director of Sports Information Benjamin E. Mintz '43 this year. He is a student in the Graduate School of Business & Public Administration. He finds that eighteen men listed in the Varsity football roster are students in Arts & Sciences, fourteen are in Engineering, ten in Hotel Administration, seven in Agriculture, three in Industrial & Labor Relations, and one is in Architecture.

Directory of Cornell Clubs—Men*

Names and addresses of Club presidents are given first, with those of Club secretaries following. Time and place of regular Cornell Club meetings may be obtained from these officers. Clubs designated with asterisks (*) have both men and women members.

ALASKA—*JUNEAU: Robert Boochever '39, P.O. Box 1121; Edward R. Reifsteck '51, Federal Bldg.

ARIZONA—*TUSCON: John K. Anthony '23, 6422 Shepherds Hill; Harvey T. Munn '12, 2709 E. 8th St.

CALIFORNIA

NORTHERN: Gordon G. Dale '40, Jackson & Hertogs, 580 Washington St., San Francisco; Robert C. Binnig '53, 1430 Washington St., San Francisco 9.

SAN DIEGO: James J. Hunter '32, 6102 Malcolm Dr.; Charles R. Bobertz, MA '48, 5503 Dorothy Dr.

SANTA BARBARA: Thomas C. Chace '50, KEY-T Channel 13; Dr. Nils W. Bolduan, MD '33, 15 E. Arrellaga St.

SOUTHERN: Reese H. Taylor, Jr., LLB '52, Gibson, Dunn & Crutcher, 634 Spring St., Los Angeles; Jack F. Wager, Jr. '33, 119 E. Chestnut St., Glendale 5.

CHINA—TAIWAN: J. C. Chao '36, Bank of Communications, 39 O-Mei St., Taipei; T. W. Hu '42, Council for United States Aid, 118 Hewi Ning St., Taipei.

COLORADO*—Robert L. Harris '42, 2252 S. Raleigh St., Denver 19; Mrs. Fred C. Knipher, Jr. '46, 1900 S. Niagara, Denver 22.

CONNECTICUT

HARTFORD: Joseph Motycka '22, RFD 3, Coventry; Edward J. Daly, Jr. '50, 422 Farmington Ave.

NEW HAVEN: Henry Pfisterer '29, 111 Whitney Ave.; Henry W. Jones III '42, Dogwood Rd., North Haven.

CUBA: Sec., Raul Perez '14, Standard Oil Co. of Cuba, Calle O Eutra 19421, Vedado, Havana.

DELAWARE: Harold M. Sawyer '38, 117 Somerset Rd., Alapocas, Wilmington 3; Henry J. Botchford, Jr. '29, 1512 Woodsdale Rd., Bellevue Manor, Wilmington 3.

FLORIDA

SOUTHEASTERN: Asher D. McCowen '22, 3916 Granada Blvd., Coral Gables 34; John B. Nairn '42, 12675 N.E. Miami Pl., Miami 50.

WESTERN: Sec., Edward D. Decker '32, 5023-23d Ave. S., St. Petersburg 7.

GEORGIA—ATLANTA: Frank Miller, Jr. '51, 3839 Wayland; Arthur A. Huber '51, 2318 Haven Ridge Dr., N.W.

HAWAII: F. W. Koch '40, P.O. Box 3016, Honolulu 17; C. K. Lum '23, P.O. Box 3410, Honolulu.

ICELAND—REYKJAVIK: Halldor S. Grondal '53, Mavahlid 28, Reykjavik; Jon H. Bjornsson '50, Hueragerdi.

ILLINOIS—CHICAGO: David B. Hoffman '40, 105 S. LaSalle St.; N. Austin Weston '50, 2345 Thornwood Ave., Willmette.

INDIANA: Kenneth L. Kleinsmith '51, 750 Consolidated Bldg., Indianapolis; H. V. Wade, Jr. '53, 2727 Washington Blvd., Indianapolis 5.

IOWA: Dr. Fred H. Schaefer '14, 3415 School St., Des Moines 11; C. D. Willcox '41, 120 Southwest 42d St., Des Moines 12.

QUAD-CITY: W. A. Priestler '15, Priestler Construction Co., Davenport; Tom O. Nobis '43, 2612 Wood Lane, Davenport.

JAPAN: Ichiro Motokawa '16, 96 Kamirenjaku, Mitaka-Machi, Tokyo.

KOREA: Irving Wise '16, Bando Hotel, Seoul.

LOUISIANA—*NEW ORLEANS: John F. Burger '50, 3409 Page Dr., Metairie; Mrs. Richard E. Reeves '38, 3336 Esplanade Ave.

MARYLAND: Robert S. Mattie '43, 2 W. Preston St., Baltimore 1; W. MacNeill Baker '43, 5612-B Woodmont Ave., Baltimore 12.

MASSACHUSETTS

BERKSHIRE COUNTY*: Ralph G. Starke '19, 260 Holmes Rd., Pittsfield; Mrs. Walter E. Reilly '27, 217 Holmes Rd., Pittsfield.

WESTERN: Robert C. Moore '50, 58 Westernview Circle, East Longmeadow; Samuel L. Goetz '50, 69 Abbott St., Springfield.

MEXICO: John P. Nell '33, 142 Juarez, Coyoacan, Apartado 1322, Mexico City; Luis Tellez-Benoit, MCE '50, Aguascalientes 147, Mexico, D.F.

MICHIGAN: William D. Crim, Jr. '46, 2203 Dorchester, Birmingham; John L. Beers '48, 446 Kercheval, Grosse Pointe.

MINNESOTA—TWIN CRTY: Manuel J. Ferriera '53, 4088 Meadowbrook Lane, Minneapolis 26; Henry B. Shafer '51, 4709 Vallacher Ave., Minneapolis.

MISSOURI—KANSAS CITY: John Brady, Jr. '20, 1020 W. 52d St.; Robert Haase '41, 1214 W. 47th St.

ST. LOUIS: William S. Horner II '44, Armco Steel Corp., 10 S. Brentwood Blvd.; Charles F. Hoitash, MBusAd '51, 6757 Olive St. Rd.

NEBRASKA—OMAHA: John J. Hanighen III '45, 915 N. 20th St.; Lorenz K. Muller '46, Alamito Dairy, 26th & Leavenworth.

NEW ENGLAND: Stuart B. Avery, Jr. '32, Box 232, Lincoln, Mass.; Franklin W. Carney '47, 28 Thurston Rd., Melrose, Mass.

NEW JERSEY

BERGEN COUNTY: Edward M. Krech '27, 50 Rodney St., Glen Rock; Edward M. Carman '14, 36 Grand Ave., Englewood.

CENTRAL: Dr. Edward A. Brady '41, 160 Dayton Ave., New Brunswick; Bernard J. R. Carples '18, 119 Livingston Ave., New Brunswick.

ESSEX COUNTY: Stanton F. Weissenborn '49, 97 Hillside Ave., West Caldwell; Jerome M. Jenkins '51, 26 Burnett St., Glen Ridge.

LACKAWANNA: Samuel M. Coombs, Jr. '20, 75 Montgomery St., Jersey City 2; C. Seton Henry '44, 4 Sunset Dr., Summit.

TRENTON: Donald B. Rice, Jr. '49, 13 Woodhampton Dr.

UNION COUNTY: Robert J. Harley '41, 1067 Rahway Ave., Westfield; Melvin J. Koestler '28, 125 Broad St., Elizabeth.

NEW YORK

ALBANY: Charles Poskanzer '42, 210 S. Maple Ave., Basking Ridge; Thomas Burke '50, 75 State St.

BROOME COUNTY: John B. Cummings '44, 57 Lincoln Ave., Binghamton; Richard E. Rodgers '48, 25 North St., Binghamton.

BUFFALO: John T. Elfvin '41, 232 Anderson Pl.; Herbert R. Johnston '17, 81 Tacoma Ave.

CHENANGO COUNTY*: Alfred Wasser '28, P.O. Box 521, Oxford; Stephen Jamba '52, New Berlin.

CORTLAND COUNTY: Sec., Paul S. Warner '50, 36 N. Church, Cortland.

DUTCHESS COUNTY: Allen Webster '48, Clinton Corners; Ralph Adams '44, Ring Rd., Salt Point.

ELMIRA: John W. Colby '48, 954 Walnut St.; Robert L. Smith '38, 217 Coleman St.

GENESSEE COUNTRY*: Joseph Slisz '50, 420 E. Main St., Batavia; Mrs. John Noble '53, Pavilion.

ITHACA: R. Selden Brewer '40, 1013 Tripphammer Rd.; Robert S. Grant '34, 715 Hanshaw Rd.

MOHAWK VALLEY: E. Vincent Eichler '40, 38 Jewett Pl., Utica 3; Moses R. Goldbas '39, 1012-1013 First Natl. Bank Bldg., Utica 3.

NASSAU COUNTY: William C. Graf, MD '28, 124 N. Merrick Ave., Merrick; Jack Norden '33, 1074 Mora Pl., Woodmere.

NEW YORK: Max F. Schmitt '24, 192 Rockcreek Lane, Scarsdale; John H. Norris '33, 107 E. 48th St.

ALUMNI ASSOCIATION OF NEW YORK CITY: Edwin T. Gibson '08, 122 E. 42d St.; Haig K. Shiroyan '24, 46-46 159th St., Flushing 58.

NIAGARA FALLS: Paul A. Schoellkopf, Jr. '41, 70 Niagara St., Buffalo 2; Charles H. Phelps '36, 8629 Bollier Ave.

NORTHERN: William W. Conde '38, 200-222 Mill St., Watertown; Murray Boyer '25, Hotel Woodruff, Watertown.

PENN-YORK: Sidney U. Glaser '22, 201 S. Elmer Ave., Sayre, Pa.; C. Frederick Kellogg '38, 34 Caldwell Ave., Waverly.

ROCHESTER: Joseph W. Alaimo '31, 525 Genesee Valley Trust Bldg.; Victor E. Serrell '41, Beach Plastics, Inc., 739 Powers Bldg.

SCHENECTADY: John H. Link '38, 18 Townley Dr., Burnt Hills; Arthur S. Gold, MPubAd '54, 1801 Plaza.

SKANEATELES*: William C. Eisenberg '37, 44 Leitch Ave.

STATEN ISLAND*: Frank B. Glasser '24, Willowbrook State School; Mrs. Clare Ward '37, 225 Kingsley Ave.

SYRACUSE: Henry A. Moran '40, 3500 W. Genesee St.; Edward B. Collum '52, 110 Orvilton Dr., De Witt.

WESTCHESTER COUNTY: Thomas F. Keating '15, 41 Boulevard, Pelham; John H. Palmer '49, 185 Bryant Ave., White Plains.

WYOMING COUNTY*: Mrs. James Van Arsdale '46, 71 Park Rd. E., Castile; Mrs. Harold C. Parker, MS '50, 5 Leicester St., Perry.

OHIO

CLEVELAND: J. Bently Forker, Jr. '26, 2903 Warrington Rd., Shaker Heights 20; Harry L. Martien, Jr. '38, Martien Electric Co., 3328 Carnegie Ave.

DAYTON: John R. Siebenthaler '46, 2923 Ida Ave.; W. W. Parker, Jr. '44, 1524 Crescent Blvd.

SOUTHERN: J. Michael McLelland '39, 39 Mt. Pleasant Ave., Cincinnati 15; John L. Holden '44, 2530 Salem Ave., Cincinnati 8.

TOLEDO: Dr. Russell R. Wahl, Med '32, 2116 Potomac Dr.; George L. Freeman III '49, 3423 Gallitan Rd.

OREGON—PORTLAND: Linus V. Windnagle '17, 2815 N.E. Alameda; Dr. Charles Bradley '25, 2621 N. Westover Rd.

PENNSYLVANIA

ERIE*: Frank W. Zurn '50, J. A. Zurn Industries, Inc.; Mrs. Robert K. Dietly '46, 419 Mohawk Dr.

HARRISBURG*: William Feller '16, 3100 Hoffman St.; Ben Berner '50, 1608 Walnut St., Camp Hill.

LEHIGH VALLEY: Burnett Bear '22, Pleasant Valley, Pa.; Ned F. Wagner '39, 1820 Homestead Ave., Bethlehem.

PENN STATE*: Russell C. Miller '25, 330 S. Patterson St., State College; Mrs. Francena L. Nolan '42, 772 W. Hamilton Ave., State College.

PHILADELPHIA: Donald Danenhower '17, Adams Travel Bureau, 717 Land Title Bldg.; Lee P. Warner, Jr. '33, 320 W. First Ave., Malvern.

PITTSBURGH: S. W. Crisman '35, 718 Frick Bldg.; J. D. Rice '43, 475 Carnegie Dr., Mt. Lebanon.

YORK COUNTY: Martin B. Ebbert '30, 109 E. Market St., York; Harlowe D. Hardinge '53, 556 Country Club Rd., York.

PHILIPPINE ISLANDS: Gonzalo Abaya '26, 198 Espana, Manila; Meneleo Carlos, Jr. '52, 3690 Tanduay, Quiato, Manila.

PUERTO RICO: Fernando Chardon '28, Eastern Sugar Associates, Caguas.

SOUTH AMERICA—BUENOS AIRES: Enrique R. Buenano '23, San Martin 154; Eduardo L. Elli '22, Florida 336.

TEXAS

HOUSTON: James L. Smith '50, 3921 Byron; Ralph L. Hewitt '50, 12010 Surrey Lane.

NORTH TEXAS: William F. Hoffmann, Jr. '44, 6722 Ellsworth, Dallas 14; Fred M. Carlson '40, 3881 Dunhaven, Dallas 20.

THAILAND: Insee Chandrastitya '22, 529 Sri Ayudhaya Rd., Bangkok; Sala Dasananda '39, Biology Dept., Chulalongkorn Univ., Bangkok.

VIRGINIA*—RICHMOND: Bertram Y. Kinzey '18, 5299 Bethlehem Rd.; Miles C. Johnston, Jr. '52, 6300 Ridgeway Rd.

WASHINGTON, D.C.: John Marshall '26, 1012-14th St. N.W.; Jerome C. Leonard '34, 808 Crothers Lane, Rockville, Md.

WASHINGTON—WESTERN: James W. Ellison '49, 2359 26th Ave. W., Seattle 99; Carl P. Irwin '49, 4017 85th St. S.E., Mercer Island.

WISCONSIN—MILWAUKEE: Robert R. Bell '38, 606 W. Wisconsin Ave.; William R. Hoff '43, c/o Acro Welder Mfg. Co., 1719 W. St. Paul Ave.

Cornell Clubs—Women

CALIFORNIA

NORTHERN: Mrs. L. E. Lorensen '49, 9 Broadview Terr., Orinda; Mrs. Herbert Ruckes, Jr. '48, 2918 Wheeler St., Berkeley 5.

SOUTHERN: Mrs. William F. Zimmerman '40, 1314 Twentieth St., Santa Monica; Mrs. Willis H. Ware '43, 317 15th St., Santa Monica.

CONNECTICUT

HARTFORD: Mrs. Bruce R. Lane '43, 170 Selden Hill Dr., West Hartford 7; Mrs. George A. Holzworth '49, 14 Crestwood Cir., Farmington.

NEW HAVEN: Mrs. Beatrice S. Reddick '37, 196 Whitfield St., Guilford; Mrs. Donald G. Roland '49, Newton Rd., Woodbridge 15.

WESTERN: Mrs. Douglas P. Jones '37, RFD 3, Cascade Rd., Stamford; Mrs. Henry Schmidt, Jr. '40, 77 Alpine St., Stamford.

DELAWARE: Mrs. Henry Evans '30, 100 Allmond Ave., Liftwood, Wilmington 3; Mrs. Elmer S. Monroe '39, 4 Kensington Lane, Brookside, Newark.

DISTRICT OF COLUMBIA: Frances M. Shattuck '28, 4537 49th St., N.W., Washington 18; Mrs. L. F. Banigan, Jr. '55, 4429 31st St., So., Arlington 6, Va.

ILLINOIS—CHICAGO: Mrs. James M. Hall '48, 1155 Ash St., Winnetka; Mrs. Walter L. Rees '48, 9722 S. Damen Ave., Chicago 43.

MARYLAND—BALTIMORE: Mrs. William J. Winchester '42, 5709 Roland Ave., Baltimore 10; Mrs. Frederick K. Davey '47, 7011 Kenleigh Rd., Baltimore 18.

MASSACHUSETTS—BOSTON: Mrs. Sydney S. Swindells '25, 60 Dickens St., Wollaston 81; Mrs. F. Wynne Paris '37, 14 Maple Park, Newton Centre.

MISSOURI—GREATER KANSAS CITY: Mrs. Frank G. Rayburn '42, 8 E. 109th St.; Mrs. G. Sherman Marsh '22, 2000 W. 48th Terr., Kansas City 3, Kans.

NEW JERSEY

BERGEN COUNTY: Mrs. L. E. Terhaar '35, 179 Forest Ave., Paramus; Mrs. Carl Wolff '33, 15 Belmont Rd., Glen Rock.

CENTRAL: Mrs. Alvan C. Thompson '22, State Highway 68, Columbus; Dr. Myra V. DeVoe '51, 50 N. Main St., Milltown.

NORTHERN: Mrs. Richard J. Salisbury '49, Blue Mill Rd., RD 2, Morristown; Mrs. W. J. Meyer '45, 755 Oak Avenue, Westfield.

NEW YORK

ALBANY: Mrs. Howard E. Johnson '23, 47 Salisbury Rd., Delmar; Mrs. David M. Plotke '18, 48 S. Manning Blvd.

BATAVIA: Mrs. Raymond L. Warn '28, Drake St., Oakfield; Mrs. LaVerne Kruger '36, Box 295, Corfu.

BROOKLYN: Mrs. Morton I. Cohen '47, 715 St. Marks Ave., Brooklyn 16; Marion Green '49, 1214 Avenue I, Brooklyn.

BROOME COUNTY: Mrs. Robert F. Boehm '50, 310 Jackson Ave., Endicott; Mrs. Stuart Luther '56, 309½ Roosevelt Ave., Endicott.

BUFFALO: Mrs. William M. Gage '29, 192 Mt. Vernon Rd., Snyder 26; Mrs. Eugene Bradley '35, 252 Highland Dr., Williamsville.

CAYUGA COUNTY: Kay Shipman '54, Cayuga; Mrs. John Scholes '34, 245 Owasco Rd., Auburn.

CORTLAND COUNTY: Mrs. David Siedenburg '48, 8 Cedar St., Cortland; Mrs. Justin Corcoran '28, 15 Praeside Dr., Homer.

ELMIRA: Mrs. John Lamb '52, 137 Orchard Knoll Dr., Horseheads; Mrs. William Dougherty '48, 319 Rilla St., RD 1.

ITHACA: Dorothy C. DeLany '23, 6 Hillcrest Dr.; Mrs. John Marcham '51, 433 W. Buffalo St.

LONG ISLAND: Mrs. Oliver S. Wright '18, 75 Patten Ave., Rockville Centre; Anita J. Short '47, 48 Foxhurst Rd., Baldwin.

MIDDLETOWN: Mrs. George D. Musser '18, RD 4; Mrs. C. Fred Ritter '29, RD 1, New Hampton.

MID-HUDSON: Mrs. Benjamin L. Lane '29, 8 Liberty St., Poughkeepsie; Mrs. Edward L. Plass '19, Plass Rd., Pleasant Valley.

NEW YORK CITY: Alice S. Sanderson '41, c/o Girl Scouts of America, 155 E. 44th St.; Barbara Loreto '55, 1870 Herring Ave.

NORTH SHORE, L. I.: Mrs. A. Robert Noll '26, 498 Manhasset Woods Rd., Manhasset; Mrs. Nelson B. Meadows '36, 111 Huntington Rd., Port Washington.

ROCHESTER: Mrs. Robert T. Lewis '52, 363 Ransford Ave.; Ina W. Hall '18, 59 C. Manor Pkwy.

SCHENECTADY: Mrs. Richard E. Weber, Jr. '49, 962 St. David's Lane; Mrs. Robert F. Dean '50, 4035 Consaul Rd.

SOUTHERN CHAUTAUQUA COUNTY: Mrs. George Lindquist '47, Kennedy; Mrs. J. P. Williams '19, 6 Gwendolin Ave., Jamestown.

SYRACUSE: Helen C. Gillespie '30, 505 Scott Ave.; Mrs. Andrew Tedesco '50, 623 Parsons Dr.

TRI-COUNTY: Genevieve E. Bazinet '25, 21 Orville St., Glens Falls.

WESTCHESTER COUNTY: Mrs. Neil Kelly '47, 108 Broadway, Hawthorne; Mrs. Paul B. Weidemoyer '28, 900 Palmer Rd., Bronxville.

OHIO

AKRON: Mrs. James W. Schade '05, 2072 Ayers Ave.

CINCINNATI: Mrs. Robert E. Short '44, 1319 Collinsdale St.; Mrs. James H. Scott '53, 2626 Fernview Ct.

COLUMBUS: Mrs. Darien Puppel '30, 190 S. Stanwood Rd.; Mrs. Arthur J. Hersch '37, 2785 Dale Ave.

CLEVELAND: Martha E. Courter '47, 3908 Bluestone Rd., Cleveland Heights 21; Mrs. William G. Corrigan '13, 13540 Superior Rd., E. Cleveland 12.

PENNSYLVANIA

LEHIGH VALLEY: Mrs. Richard F. Laudenslager '46, 302 College Dr., Allentown; Mrs. Robert F. Hand '42, Sixth St., East Greenville.

NORTHEASTERN: Mrs. James E. O'Connell '46, Hilltop Rd., Waverly; Mary R. Corcoran '30, 120 Mary St., Old Forge.

PHILADELPHIA: Mrs. Milton C. Smith '32, 408 Upper Gulph Road, Trafford-Wayne; Mrs. Paul D. Dohan '31, 453 E. Athens Ave., Wynnewood.

PITTSBURGH: Claire M. Hagmaier '26, 227 Second St., Aspinwall; Mrs. Richard C. Walter '35, RD 1, Hunker.

[illegible]

- 176

world at Western Electric

AS THE world's largest manufacturer of communications equipment our continued progress depends greatly on our engineers. They have a key role in the production of some 50,000 types of apparatus and component parts that Western Electric makes in a given year.

● To our engineers falls the monumental task of developing manufacturing operations and of planning the installation of telephone central office equipment across the nation. They devise the new machines, tools and methods needed to do our job. They also shoulder the major responsibilities in carrying out the defense contracts the government has asked us to take over — major projects like the Nike guided missile system and SAGE, the continental defense system.

● In the course of their technical work, engineers participate in such broad managerial functions as production, merchandising, installation, and many others. What's more, we have a record of promotions from within. It's not surprising, therefore, that fifty-five percent of the college graduates in our upper levels of management have engineering degrees.

● Naturally we do everything possible to encourage and speed the professional development of our engineers. Just recently, for example, we inaugurated a full-time off-the-job Graduate Engineering Training Program at special training centers, a program with few parallels in American industry.

● The new engineer moves into the first phase of this program, **Introduction to Western Electric Engineering**, four to six months after he joins us and devotes nine weeks of study to such technical subjects as communications systems, military electronic systems, product design principles. He takes part in the second phase, **General Development**, after the first year on the job. In this phase he devotes nine weeks to courses in human relations, semantics, engineering statistics, electronics, measurements and instrumentation, systems circuit analysis. The third phase, **Advanced Development** (4 weeks per year), is available to selected engineers and is geared to the individual to help develop his creative engineering abilities; goes deeply into such subjects as magnetics, computer applications, electronic switching, radar fundamentals, feedback control systems and technical paper writing.

● Besides this company-wide program, a number of our divisions offer individual engineering courses in their own specialties. We also sponsor a Tuition Refund Plan for out-of-hours study at nearby colleges. Open to all employees, this plan helps our engineers study for advanced degrees at Company expense.

● Truly there's an engineer's world here at Western Electric . . . one in which engineers in every field of specialization can expect to grow.

OPPORTUNITIES FOR ENGINEERING GRADUATES

(Supervisory and administrative opportunities exist in each field)

Analysis for manufacturing operations:

Machine and tool requirements—M.E., E.E.; Space requirements—M.E., I.E.; Test facility requirements—E.E.; Personnel requirements—I.E.; Electric power, light and heat requirements—E.E.; Raw material requirements—Chem. E., Met. E., Phy. Sc.; Procedures and processes—M.E., I.E.; Time and Motion Studies—I.E.; Investigation of manufacturing difficulties—M.E.; Quality control—M.E., E.E.

Planning telephone central offices:

Equipment requirements — E.E.; Power and cable requirements—E.E.

Development and design:

New machines and tools—M.E., E.E.; Material handling methods—M.E., I.E.; New equipment and processes—M.E., E.E.; Repair shop methods—M.E.; Testing facilities—E.E.; Testing methods—E.E.; Job evaluation studies—I.E.; Wage incentive studies—I.E.; Production control studies—I.E.; Improved chemical processes—Chem. E., Met. E., Phy. Sc.; New application for metals and alloys—Chem. E., Met. E., Phy. Sc.; Raw material test procedures—Chem. E., Met. E., Phy. Sc.; Service to military on electronic devices—E.E.

For further information write: Engineering Personnel, Room 1034, 195 Broadway, New York 7, N. Y.

Western Electric

MANUFACTURING AND SUPPLY

UNIT OF THE BELL SYSTEM

News of the Alumni

Addresses which appear in these pages are in New York State unless otherwise designated. Class columns headed by Class numerals and the names and addresses of the correspondents who write them are principally those of Classes which have purchased group subscriptions to the NEWS for all members. Personal items, newspaper clippings, or other notes about Cornellians of all Classes are welcomed for publication.

'06 LLB—**Thomas B. Gilchrist** married Mrs. Grace Johnson Davis of Chicago, Ill., and Palm Beach, Fla., August 24, in Northport Point, Mich. The bride was the widow of Charles S. Davis, a former president and chairman of the board of Borg-Warner Corp., Chicago. Gilchrist is a member of the law firm of Bleakley, Platt, Gilchrist & Walker, 120 Broadway, New York City.

'08 ME—**John P. Dods** spent a few days at the University the end of September, on a trip from his home in Tucson, Ariz., where he lives at 3804 Calle Fernando. He went on to visit his son in Metuchen, N.J., and October 2 he was welcomed by four of his Classmates at luncheon at the Cornell Club of New York. The others present were **George N. Brown**, **Warren McArthur, Jr.**, **Herbert E. Milder**, and **Herbert L. Trube**.

'09 ME—**Frederic O. Eberling** retired three months after attending Reunion in 1954 and then he and Mrs. Eberling pulled up stakes in Chicago, Ill., and took off for more than two years of travel in Europe. They managed to visit every country outside the iron curtain between Portugal and Greece, Sicily and the Scandinavian peninsula, except Ireland, Finland, and Luxembourg. They even visited such small places as Lichtenstein and Andorra; also went to Egypt, the Canary Islands, and Yugoslavia. Eberling played tennis in many of the countries. He may be reached Care Dr. T. S. Beecher, 15 Oakwood Place, Delmar.

'11 **Howard A. Lincoln**
80 Bennington Street
Springfield 8, Mass.

Ross H. McLean, AB (above). We wish to add some facts about Ross, received after announcement of his retirement as a member of the Emory University faculty. See October 15 ALUMNI NEWS. In the summer of 1919, he was a young first lieutenant in the US Army, and was on duty with the his-

torical branch at the Army War College in Washington after two years service, foreign and domestic, in World War I. Before the war he had earned the AB at Cornell and had both taught and done graduate work at Cornell and University of Michigan. Now, after having taught through the summer session at Emory, he officially becomes an emeritus professor. He plans to indulge the several interests for which he has not up to now had sufficient time. There will be extensive reading, of course, for pleasure rather than for course preparation. He'll read everything he can find on his particular hero, Winston Churchill. He will spend more time outdoors as an "amateur bird watcher and student of nature." He likes photography, too, and will go in for more of that. He loves motoring "particularly in the autumn and spring, and particularly in the mountains;" so he and Mrs. McLean will do some touring, "if there's enough money." A few other facts about Ross: born in Wellsville, Ohio, and graduated from high school there. Summer teaching at Ohio State, Duke, and North Carolina Universities. Extensive summer travels in Europe in 1926 and 1929, the first year as a member of Carnegie Endowment for International Peace study party. Ardent anti-isolationist and supporter of the old League of Nations. Charter member and executive councilman, Southern Historical Association; member of American and Mississippi Valley Historical Associations, Archaeological Institute of America, Omicron Delta Kappa, Pi Gamma Mu. Long time member of Emory library fellowship, scholarship, and research committees. The McLeans live at 1088 Clifton Road, NE, Atlanta 7, Ga.

Albert G. Hallock, BArch, 200 Jacobson Street, Huntington Station, writes: "Health first class at sixty-eight. Still married to first wife, still living in honeymoon home which we designed and built in 1912. Retired from active professional work June 15, 1956. Visited Cornell with B. W. (beautiful wife) in October, 1956, for first time in sixteen years. Currently editing my entire undergrad correspondence to my Mother for the Mann Archives. P.S.: Three married children, nine grandchildren, one married granddaughter. Anything can happen now!"

'13 **Harry E. Southard**
3102 Miami Road
South Bend 14, Ind.

Here's a couple of items about "Ithacan-Cornellians."

Pink (Bernard L.) Clynes, 1134 East Shore Drive, was recently nominated by the Democrats of the Town of Ithaca as their candidate for supervisor. Pink entered his father's grocery and meat business after his graduation in 1913, located on West State Street. He took over its operation in 1937 after his father's death and operated the business until 1956, when he closed out and sold the site to the Atlantic Refining Co. Pink is a trustee and former exalted ruler of the BPO Elks, a member of the Fraternal Order of Eagles and of the Ithaca Council, Knights of Columbus, and belongs to the Cayuga Hose Company #1. The election occurs November 5. Irrespective of politics, guess we will have to pull for our Classmate. So here's luck to you, Pink.

Doc (Albert B.) Genuing of Freeville recently gave a talk before the Rotary Club of Ithaca on "Indian Agriculture in this Region." Doc is by way of becoming a recognized historian, especially of early American history in the Finger Lakes area of New York. His speech explained that many of today's farming methods were given to the early settlers by the supposedly backward Indian tribes. The Indian was dependent on corn, beans, and squash which he made into a dish which we have adopted and called succotash. Beans, corn, and squash were referred to by the Indian as the Three Sisters. Corn was the Indian's mainstay because it could be easily planted, cultivated, and harvested, and needed little processing for consumption and storage. It was dried in the sun, hung in the lodge, and remained edible indefinitely. At the time of the settling of America, Doc said, the Indian was almost on a par with the farmers of Europe. Most of the work was done by the women of the village (those Indian braves weren't so dumb!) who tended the fields throughout the growing season and harvested the crop. Probably the men were out a-scalping. (Them last words are mine, not Doc's.)

And now here's a report on almost routine actions of last spring about three '13ers who may not be Indians but certainly are good scouts. **Ced (Cedric A.) Major** was re-elected president of the Lehigh Valley Railroad Co., a position he has now held for the last ten years. **Vic (E. Victor) Underwood**, 203 Ithaca Road, Ithaca, was re-elected chairman of the board of directors of Mohawk Airlines, and also treasurer. And **Unc (Robert B.) Whyte** was re-elected a director of the Macwhyte Co., Kenosha, Wis. He is a retired vice-president of operations for the company. I believe Unc still winters in Bokeelia, Fla.

That's about it for now. So long!

'14 **Emerson Hinchliff**
400 Oak Avenue
Ithaca, N.Y.

Doc Peters has sent out his annual dues letter, as you no doubt know. If, by any chance, you put it aside unanswered for the nonce and have now lost it, the amount is \$6 and it should go to H. W. Peters, 16 Sherman Avenue, Summit, N.J. He tells me that we have some 450 "unregenerate backsliders" who don't pay dues and thus don't get the ALUMNI NEWS. If you know any such, needle them, and don't spare the needle. I like what he said about the movement under way by some of our Classmates really to build up the 1914 Memorial Fund. I heard some talk of this a year or more ago and

wish it would develop into more than talk so that I could give somebody credit. That 1916 Endowed Professorship makes me envious. Meanwhile, if we build our working funds up a little, I would like to see the NEWS sent even to the "unregenerate backsliders" starting June 1, 1958, in preparation for our 1959 Reunion. Incidentally, Doc, watch your proofreading; **Ced Guise** called my attention to your letting "1949" get by you in your letter.

News is coming in from the letter. Changes of address: **Martin F. Scanlon**, 2726 O Street, NW, Washington 7, D.C.; **J. Sellman Woolen**, 107 Catherine Street, Ithaca; and **John C. Nulsen**, 32 10th Avenue, S, Naples, Fla. Johnny didn't say it was just temporary so it looks as though he had deserted Muskegon, Mich. **Crawford A. Duntley's** address is 1809 E. Lake Bluff Boulevard, Milwaukee 11, Wis.; he is district representative of the A. B. Dick Co., office equipment manufacturers of Chicago. **Mead W. Stone** is president of Meadowbrook National Bank, West Hempstead. **Peb** says that he sees **George Kuhlke** weekly at the Garden City Rotary Club and that in September **Dave Stahl** and his wife visited them; Dave has retired and lives in Washington, Conn., in the summer and in Fort Myers Beach, Fla., winters.

I'm sure we all enjoyed the reminiscences by **Frank Sullivan** and **Bill Upson** in the middle pages of the NEWS of October 1. Frank's sister Kate, twelve years older than he and like a second mother to him, died not long ago after a 5½ months' illness. I must have been in the same Gussie Sill Ancient History class he mentioned, but was seated farther from the window. **Bill Upson** wrote **Morris Bishop** that he was well along (had written the first two pages) on a new book entitled *Freedom to Meddle*. A lecture by **Bill** last August made the AP wires and caused editorial comment in the *Rochester Democrat & Chronicle*; his thesis was that a lazy man can be a better citizen than "the eager beaver who causes most of the trouble in this world."

At a recent district conference of Rotary, I ran into **Sam Scudder '13** of Kingston, who knows **Dutch Schirick**, of that city. Sam, as district governor of District 721, gave a word of welcome to the delegates, who were from #715 and #717. **Ralph Smith '15** of Ithaca was with me, so we had quite a Cornell atmosphere. **Dutch** is a Supreme Court justice in Kingston; I remember a year ago reading of a hearing before him on a fight between a "clean union" group of Teamsters and one racket-tainted in which the name of the notorious Johnny Dio was mentioned.

'15 Daniel K. Wallingford
521 Cathcart Street
Orlando, Fla.

Roger W. Clapp, executive vice-president of the Exchange Bank in Winter Haven, Fla., posed for a final picture in his old office surrounded by whimsical signs and mottos which he has collected over a period of years. His favorite is "Work fascinates me, I can sit down and look at it for hours." However, he must have done some "doing" as well as "looking" during his twenty-seven years with the Exchange Bank. The Bank has moved into new quarters where the decor of Roger's new office is too proper to allow the display of his signs and placards

on the wall. But Roger's keen interest in people and his expansive good humor cannot help but warm the atmosphere of his new office. He says that sometimes his job takes on all of the aspects of doctor, lawyer, and clergyman.

Following college and Army (WW I), he joined his family in the furniture business. But during a visit to Ithaca he met and married Harrietta Spafford of Tampa. He visited Florida during a vacation, decided to stay, was with the two banks in Tampa before finally joining the Exchange Bank in Winter Haven. Roger has the Silver Beaver, awarded for leadership in Boy Scout work in the Gulf Ridge Council, is a member of Saint Paul's Episcopal Church, the American Legion, the Chamber of Commerce, and the Tampa Yacht Club. He is "doin' fine" and though quite active has given up golf and tennis.

Charles P. (Charlie) Heidt is executive chairman of the Citizens for Christenberry Committee, with offices at 118 Park Avenue, New York City. The Committee, independent, non-partisan, is in process of formation with an impressive list of notables as key members.

Dr. Lloyd F. Craver, 167 East 79th Street, New York City 21: "Have five grandchildren, hoping for more. I am co-chief of Department of Medicine and chief of Medical Neoplastic Service, Memorial Center for Cancer and Allied Diseases, and professor of Clinical Medicine at the Medical College. Regretably due for retirement July 1, 1958, but plan to continue practice more on consultation basis."

J. Stanley Cobb, 514 West Foster Avenue, State College, Pa. Although Stan retired from his job July 1, he is still an agronomist at heart and feels especially fit and sassy. For this reason he wants to keep going and is looking for a job. Asked his age, he admitted to being over twenty-one. He sends best regards to all in Ithaca even though the old high school did burn down. There may be some special significance in that crack to Ithacans; I'm just the copy boy that carries the news to the editor.

Last April **Frederick R. Georgia**, 103 Caldwell Road, Forest Home, Ithaca, became the boastful and proud father of a daughter. He says: "I am starting a competition for the youngest Class baby (not grandchild) and wonder if any of the senile Class members who have had to retire to Florida want to get their entries in." Take it easy, Fred. Even though a '15er does not

father a child at this time, to offer as evidence, senility is not necessarily indicated.

Robert W. White, 600 Fifth Avenue, New York City 20, formerly vice-president and treasurer of Union Carbide & Carbon Corp., has been elected to the board of Kent-Moore Organization, Inc.

'17 Men—More honors to '17ers! September 5 a "coming out" party was held in the Waldorf-Astoria ballroom for a new giant African hybrid marigold named Climax. **David Burpee**, president of the well-known W. Atlee Burpee Co., Philadelphia, Pa., presided. He told his audience of gardeners, horticulturists, and newsmen that the new flower reaches a size of five inches across and four inches deep. The sturdy flowers are two-to-two-and-one-half-feet tall and bloom from midsummer to frost. Twenty years of research went into the development of these flowers. **W. Atlee Burpee**, who too is a '17er, is a member of the famous seed company also.

Had a nice letter from **Walt Cowan** stating his troubles were all behind him and he can't remember when he felt so well. He states his present new job keeps him from any thought of retirement. His office is at 521 Fifth Avenue, New York City, and he resides at 66 Rockledge Road, Hartsdale. We told **Ho Ballou '20** in Ithaca that we missed Walt at our Big 40th and Walt's letter was the result.

Bert F. Willcox wrote that he had had a fine summer in Scandinavia and Great Britain. He stated, "Our 40th was a fine Reunion which I shall long remember with delight."

Sunday, October 6, **George (Bud) Trefts '27** and Mrs. Trefts (**Dorothy Sharpe**) '27 held open house at their home in East Aurora, to honor Dr. Al Sharpe on his eightieth birthday. Mrs. Johnston and I attended with Mr. and Mrs. **Howie Ortnor '19**. Doc Sharpe certainly is eighty years "young" and appears hardly any older than when he coached football, basketball, and baseball during our undergraduate days. Doc's 1915 football team is claimed to have been the greatest in Cornell history. We agree because we saw them play, and have seen every Cornell team since 1915.

—Herb Johnston

'18 Stanley N. Shaw
742 Munsey Building,
Washington 4, D.C.

The New York-Connecticut crowd wins the handsome prize (you name it) for inspiring the first pre-Forty-year Reunion get-together. And its meeting was on the grand scale, in the wooded hills on the east bank of the Hudson River. Host and spark-plug was **Harry E. Mattin**, at whose Mearl Corp.'s countryside office setting the party was held, **Len Bickwit** has supplied the fascinating facts, all gathered by our alert on-the-spot reporter, **Charlie Muller's** wife. Bless her! Her own Charlie, incidentally, is still a writer, with New York offices at 107 East Thirty-seventh Street. They live in Greenwich. Others present and reported on include:

Will Place, now president of Excelsior Savings Bank, lives at 277 Park Avenue. **Hollis V. Warner** continues as the big Long Island duckling tycoon, of Riverhead. **Julian S. Colyer** is a food technologist (gosh what specialists we have!), living in Larchmont, but with his offices at 350 Lexington

Avenue. **Harry C. Handwerger** was there with his wife Eleanor. Harry is a consulting engineer at 155 East Forty-seventh Street, New York City. **Johnny W. Weight** is New York branch manager of the Exide Industrial division of Electric Storage Battery. Incidentally, he says **Hank Greenberg** is teaching at Friends Academy, Locust Valley. **Chet Robbins** plays with plastics at Interchemical Corp., 47 West Forty-fourth Street. His wife was another who had lots of fun at the party. **Les Fisher** is still top-dog as an investment counselor with Van Strum & Towne, Inc., 85 Broad Street. Naturally, he led the singing and developed the harmony for which '18ers are famous. Dr. **Nelson C. Cornell**, the distinguished physician on 1045 Park Avenue, was there with Mrs. Cornell, who with **Len Bickwit's** wife led the bathing beauty parade. They put on quite a swimming show in the beautiful pool on the picnic host's grounds.

There's not space to mention everybody who shared in all the fun that fine September day, but others included such of the famous as **Ed Monahan** with his wife, **P. St. George Prince** and Mrs. Prince who proved to be a leader of the harmonizers, **Homer B. Neville** and Mrs. Neville, **Ellis H. Robison** (he and Mrs. Robison drove all the way down from Troy), **Alex F. Stolz**, **Paul** and **Ellie Wanser** (who helped Harry Mattin arrange the whole party), **Sawyer Thompson** (who did all right by the lobster which was broiled on an open fire), **Adolph Miron** and his wife Ruth, **Charles A. Holcomb**, Dr. **Abby Weinstein** and his pretty wife, too, and **Dick E. Weber**. So, all in all, it was a real grand turnout, and your absent correspondent only wishes the hills of the Hudson had been closer to Washington so he could have made it. Not among those present were others equally regretful, such as **Paul Miller**, who was on a trip to Chicago in connection with duties as a vice-president of National Dairy, and **Walter Palmer**, who was on a trip around the world (this was before the sputnik). Anyhow, those present voted for those who missed it, and it was a unanimous vote for more get-togethers as further preliminaries for the Famous Fortieth. Now let's hear from some other '18 groups. Meanwhile, thanks to the excellent staff reporters from up New York way.

'19 *Mahlon H. Beakes
6 Howard Street
Larchmont, N.Y.*

As this is written, the Cornell-Princeton game is still in the future, but next issue we'll give you a rundown on the behavior of the group of forty from our Class who have already taken all the tickets reserved by **Johnny Hollis**. The success of this affair, which is the brainchild of **Ed Carples**, is due to the characteristic low pressure telephone campaign he conducted. Ed says he enjoys talking to so many good friends, but the trouble is he is so persuasive and has so many friends we soon ran out of tickets and he had to stop. Next time we should reserve 100 seats and I'll bet Ed would sell them all. What a guy!

Louis E. Smith, 2776 Field Avenue, Louisville 6, Ky., writes that he is with the Kentucky State Department of Health, Division of Foods and Drugs—Milk Control. Is married and has one daughter. He also says "Kentucky Colonel for the past twenty years, nothing to it!" Spoken like a true gen-

tleman of 1919, and good judge of milk punches.

Snyder C. Rappleye, 201 Fall View Terrace, Ithaca, reports that he is now on disability leave from American Telephone & Telegraph Co. and returned to Ithaca at this new address in anticipation of pending retirement.

J. Laurence Lee, 1463 E. Meadowmere Lane, Springfield, Mo. Larry says there's not much new to report from his area, but that he hopes to get back to Ithaca one of these days. How about planning definitely to join the Reunion we have coming up a year from next June, our Fortieth. Pretty soon we will start beating the drums and getting organized for a week end on the Hill that you will never forget. How about it, Larry?

Eugene F. Zeiner, The Mermont, Bryn Mawr, Pa., reports that he is the owner of Eugene F. Zeiner & Co. (business address 828 Montgomery Avenue, Narberth, Pa.) and his son **Eugene A. Zeiner '53**, ME, after four years in the Navy as a jet pilot has now joined him in business.

Paul N. Boughton, 1½ Dolson Avenue, Middletown, is a realtor and farm broker specializing in the sale of country properties in Orange County, which Paul feels is an area just on the verge of a big change in values.

Arnold M. Kline, 38 Lincoln Avenue, Binghamton. Arnold says he was made a grandfather twice in 1956. Has two grandsons: one born to his daughter, **Judith Kline Beyer '54**; another to his son, Theodore, University of Virginia '51. Arnold is still with Ansco in Binghamton.

'20 *Orville G. Daily
604 Melrose Avenue
Kenilworth, Ill.*

Old Kirk shines again! **Kirk M. Reid**, that is, got himself all lit up a few weeks ago as president of the Illuminating Engineering Society at the national technical conference in Atlanta, Ga., having previously served as vice-president. Kirk, one of the most scintillating personalities in the lighting profession, is senior illuminating engineer of General Electric Co. at Nela Park, and has had a fascinating and brilliant career for thirty-seven years. Almost as well known in national tennis circles, Kirk has been Cleveland city champion and is still winning senior tennis tournaments with regularity. He loves to get **Hank Benisch** with his sets down, whenever he gets to N'Yawk.

Charles W. Fischer is still in the flower business in Atlantic City, N.J., and is mighty proud of his 100% Cornell family, consisting of **Charles W. Jr.**, AB '47, PhD '51; **Ruth Anne**, BS '50; and **Frances**, AB '56. Fish is a-sittin' and a-hopin' that the third generation of Cornellians will soon see the light. We'll keep our fingers crossed, too, Fish.

Willis E. Martin is really stuck on his job as technical service manager of Grand Rapids Varnish Co., having completed a quarter century with that firm. His son Stephen is a CPA and lawyer in Detroit, and another son David received the PhD in nuclear physics at Michigan this year and is teaching at Georgia Tech.

Thanks to the editors of the News who graciously garnished our '20 column in the October 1 issue with so many dashing pictures of our well-known Classmates in a

four-page spread headed, "America's Business Leaders Wearing Wool." Take a look-see and you'll recognize **Jack McClatchy**, **Rog McPherson**, **Buel Trowbridge** and we're much too modest to identify that smart-looking boulevardier in the Derby hat.

Also our Hats-off Department sends a bouquet to our neighbor on the left, **Mahlon Beakes**, who in his '19 column mentioned a few members of our Class who need no introduction (or further mention either) viz: **Ballou**, **Benisch**, **Sachs**, and **Solomon**, whose combined initials spell a double portion of you know what. It's good to know that all members of the Continuous Reunion Club have been absolved of blame for the lifting of the 105 toilet seats last June, as seventy-five seats were found in the vacant Cosmopolitan Club, unscathed. The boys can let down now, with relief.

Of the many letters received by Doozanooz **Don Hoagland** in connection with the Class subscription plan, two are particularly noteworthy. One from Virginia says, "Yes, I've been getting the ALUMNI NEWS, but never read it as it is too stereotyped and most uninteresting." Another from Michigan states: "For some reason hitherto unknown to me the ALUMNI NEWS does come to me . . . the names in our Class column do not register with me . . . so two or three minutes suffice for me to turn the pages of each issue." Thanks, fellas, for those kind words of encouragement. We're grateful for your loyal support of our column, our Class, and Cornell. In fact, we frequently need just such bubble-busting pin pricks to deflate our ego and to tell us how good we ain't. But we're most grateful for the other 340 guys who are on our side, and who make this little stint worth while.

If our news services don't break down, and we don't get tripped up by the deadline, we'll have the news of the annual Class dinner in the next issue. S'long, now; see you in a half-month!

'21 *George A. Boyd
80 Maiden Lane
New York 38, N.Y.*

Each and every man who attended the Class dinner at Jack & Charlie's "21" (21 West 52d Street, New York) last January holds it among his most cherished memories. It did something for the soul. If there were any power to my prose describing the occasion, those unable to be present have a faint inkling of what they missed. To both categories comes, what is rare in life, a second chance. The big news is that January 9, 1958, will again see "21 at 21" in honor of our pal and Cornell benefactor, **Spencer Olin**. Circle the date in red and await further details.

Not satisfied with outfitting the Second Army in World War II, **Alvin E. West** has taken on the entire US Navy. Al has sold his resident buying business to accept the job of head buyer of uniforms and civilian men's wear at the US Navy Ship's Store Office, 29th Street & Third Avenue, Brooklyn 32. Navy's Ship's Stores are the counterpart of Army Post Exchanges. Al's office buys for and controls all Navy Exchanges and Ship's Stores all over the world, wherever there is a Naval base ashore, and also on the big ships afloat. In order to get the job, Al had to pass the Navy physical examination. Not bad for an old codger!

West writes enthusiastically: "This is really the most varied and interesting merchandising job one could imagine, and also one of the biggest. The oddest feature is that it is one of the very few big chains of stores in the world not interested in making a profit. Our goal is service, nothing else." Al anticipates visiting Naval installations in many localities overseas and hopes that Cornell men in or adjacent thereto will let their presence be known. He would like to see them.

E. Wendell Carrier of 2 English Village, Cranford, N.J., was recently appointed an engineering associate in Esso Research & Engineering Co.'s petroleum development division. The position of associate is a part of Esso Research's technical progression program, designed to offer a course of promotion, prestige, and recognition along technical lines of endeavor equivalent to the channels of advancement on the administrative side of the company's activities. Wendell's Esso career started in 1930 at the Esso Standard Oil refinery at Baton Rouge, La. He has been researching since 1937 and is largely responsible for the process design of his former refinery's Perbunan plant. During World War II, he served on the Government's Manpower Committee of the Rubber Director's Office. Studies at Esso Research have covered hydrocarbon synthesis, synthetic lubricants, and butadiene manufacture. The author of several papers, he has been awarded nearly a half dozen patents. Hooray for an old BChem!

Dr. Horace S. Baldwin, chief of the allergy clinic of New York Hospital, has been elected chairman of the board of trustees of the American Foundation for Allergic Diseases. The aim of the Foundation, established in 1953, is to promote research in that field.

'22 ME—**Frederick W. Utz**, a vice-president of Stone & Webster Service Corp., New York City, has been elected to the board of directors of Jamaica Public Service Co., Ltd., the principal electric utility serving Jamaica, B.W.I., of which he is also a vice-president. Utz is also president of Safe Harbor Water Power Corp., an electric utility in Pennsylvania. He and Mrs. Utz live at 116 East Sixty-third Street, New York City.

'23

*Dr. George J. Young
Chamberlain, Me.*

I'm writing this a few days after the Colgate game, September 28, when the Red Raiders completed a touchdown pass with fourteen seconds left in the game and a perfect placement kick gave the eleven from Hamilton a 14-13 upset victory over Cornell, for the fourth in a row. Thirty-five years ago, in 1922, Colgate was on the short end of a 14-0 score, when they took to the air near the end of the game. Three passes netted fifty yards, but **Eddie Kaw** smeared the fourth one, and the game was over.

Denis B. Maduro, 20 Exchange Place, New York, thinks that the grandfathers of the Class are getting too much notoriety. He thinks he should be congratulated for having two children, Denis, Jr., born July 14, 1954, and Timothy, who first saw the light of day September 2, 1956. Denny, m'boy, for a feat like that, the entire Class of '23 salutes you.

Albert R. Martin, 165 Green Bay Road, Wilmette, Ill., was a delegate to the 100th anniversary of the American Institute of

Architects, in Washington, D.C. Also attending were **Edward D. James** of Indianapolis, and **Gumpei Matsuda**, who flew from Japan to represent the Japanese Institute of Architects. About thirty grads attended a Cornell luncheon, where the good news was heard from Dean Mackesey that in the near future the College of Architecture will definitely be out of the White Hall attic and into Sibley remodeled.

Raymond F. Jahn (above) is retiring as president of Ford Instrument Co., division of Sperry Rand Corp. Ray was with Ford thirty years, and he is also retiring as president of Sperry Farragut Co. division, which produces components for missile guidance systems. Maybe you can pick up a job managing a few wrestlers, Ray.

I had a nice letter the other day from **Henry Luhrs** of Shippensburg, Pa. The grit, power, and tenacity that played such an important role for Hank at No. 4 oar in the heavy Varsity crew, were maintained in the many years following graduation. Twenty-five years ago, Hank helped found the Shippensburg Public Library, and served as its president during that time. This year he reached a goal he set for himself, and purchased for \$200,000 a very lovely property, and turned it over to the town, as a gift from him, to be used as a library. It's a happy culmination of one of his dreams for his community. Hank is now convalescing from a heart attack which he suffered in July. We all wish you a complete recovery, Hank, and congratulate you for your magnificent gift to your community.

Thomas J. Potts, 757 Hyslip Avenue, Westfield, N.J., is traffic manager of Ciba Co., Inc., 627 Greenwich Street, New York City. Tom received the Master's in Chemistry in 1930, and has four children, Tom, Jr., Richard, Frederic, and daughter Mary who is starting her second year at Centenary College for Women. **John Rohrer**, 938 Milton Avenue, Pittsburgh, Pa., is a metallurgist with the Department of Interior, Bureau of Mines, at Bruceton, Pa. He has one son at Lafayette and a daughter who graduated from Smith in 1955. A recent heart attack is keeping John quiet. **Joseph W. Spencer**, 839 Society for Savings Building, Cleveland, Ohio, has a home in the Bahamas where he hides whenever possible. Three of his four children are married, and he is proud of three grandchildren.

Ronald G. (Tom) Watt, 54 Niaiki Circle, Honolulu, is planning on keeping that date in '58, because he hasn't been back since 1924. Tom is in the sugar business, his two children are married, and there are two grandchildren. This sugar business must be easier than the high hurdles in track, because Tom spends a lot of time ocean cruising under sail and deep sea fishing. **George A. West**, 1785 Penfield Road, Penfield, looks in the mirror and sees a fellow with a small amount of gray hair, but he'll be around for that Thirty-five-year Reunion. His son Russell graduated from Rochester University, and daughter Susan entered Green Mountain College in Vermont this fall. **Donald D. Whitson**, a farmer in Afton, has led a grand life. A note from him in the *Acacia Newsletter* reads, "I've been here thirty years, milking cows and gathering eggs." **Ray Ford** says that he has spent the last thousand years with Bell Telephone Laboratories at Murray Hill, N.J.

That's all, my friends. Don't blame your reporter or the editors of *ALUMNI NEWS* for the brevity of this column. You have no one to blame but yourselves, for the simple reason that you just don't send in any news. Since this column started, we've given you information on 132 Classmates. So get out the old pencil and paper, and write me a few lines about what you've been doing for the past many years. If you haven't answered the form sent out by **Johnny Cole**, fill it out now and mail it to him at 72 Wall Street, New York City.

And don't forget, make a date for '58.

'24

*Fred C. Brokaw
444 Madison Ave.
New York 22, N.Y.*

Robert W. Boggs, assistant manager of public relations department of Union Carbide Corp., was elected to the board of directors at the board's June 28-29 meeting in Murray Bay, Quebec. Bob joined Union Carbide as a technical writer after getting the ME at Cornell. He later became supervisor and then assistant manager in the technical publicity department. He served three years in the US Army as a major in the Corps of Engineers, leaving the service as lieutenant colonel. He has been active in the advertising field and is a volunteer coordinator of the Religion and American Life Campaign of the Advertising Council. He is also active in a wide range of civic, sports, church, and volunteer firemen activities.

'25

*Herbert H. Williams
Admissions Office, Day Hall
Ithaca, N.Y.*

Ithaca in the fall of the year, an experience we all remember so vividly, is with us once more. The Campus has come to life with Faculty returning from all parts of the world renewed and stimulated for the work ahead. The undergraduate student body has received its annual shot in the arm from a Freshman Class which brings with it new hope, new ideas, great ambitions, and tremendous enthusiasms. Yes, the University has come awake again and with it your reporter, embarrassingly dormant over the summer months. Some news has, happily, accumulated during those months.

Colonel Wilbur M. Gaige, Jr., BS, 1518 Siron Street, Falls Church, Va., is presently on the staff and faculty of the Industrial

College of the Armed Forces at Fort McNair, Washington, D.C. He reports one daughter, Lois Ann, at the Falls Church High School.

Last spring we reported the retirement of Read Admiral **Joseph F. Jelley, C**, and now are glad to announce that he is settling in Colorado Springs, Colo., PO Box 1874, where we hope he will add his presence to the increasingly active group of Cornellians there.

Thomas L. Stirling, AB, 43 Salem Street, Andover, Mass., is anxious to have Classmates stop by while visiting Phillips Academy with their young offspring.

Alfred J. Kleinberger, EE, is a consulting engineer with offices at 551 Fifth Avenue, New York City 17. He was a member of the committee which recently revised the electrical code of the City of New York. He has one daughter, Judy, a junior in high school.

Malcolm E. Hill, ME, Oxford, is the owner and operator of a retail feed, seed, and farm supply business, and boasts two sons.

Franklin F. Muller, A, BS, proudly writes of his second granddaughter, Karen Anne Smith. Frank's son is at Cal Tech. Frank himself is purchasing agent and assistant plant manager at DiGiorgio Wine Co., PO Box 428, DiGiorgio, Cal., not far from Bakersfield, Cal. He reports that distribution is presently confined to California but hopes it will spread as far as Ithaca by next Reunion time.

Thomas C. Hobbie, BS, 71 West Main Street, Sodus, attended Commencement in June with his father, **John A. Hobbie '97**. **Mary Hobbie '57** received the BS in Home Economics.

Rex D. Tracy, A, 110 Cherry Street, Geneva, is still with American Can Co. in Geneva after twelve years. His work is production control. From the list of hobbies he reports, his spare time is well occupied even though he is single.

Clifford E. Brew, BS, 142 Pine Tree Road, Ithaca, sent his son Doug to Dartmouth where he has been an extraordinarily fine track man, an all-American, was captain of freshman track, twice captain of varsity cross-country, and captain of varsity track. He holds a number of records. Cliff's other son, **Clifford E., Jr.**, is a Senior in Architecture at Cornell.

'26

*Hunt Bradley
Alumni Office, Day Hall
Ithaca, N.Y.*

Donald S. "Steve" Macdonald was recently appointed executive vice-president and director of the newly formed New York City real estate firm of Douglas Gibbons-Hollyday & Ives, Inc., with offices at 745 Fifth Avenue. Steve, our able Alumni Annual Giving representative, was formerly president of Douglas Gibbons & Co., Inc., before the merger of the two companies. Steve and Mrs. Macdonald reside at 23 Highland Place, Maplewood, N.J.

The contest for county judge and surrogate November 5 here in Tompkins County will be all Cornell '26. Republican nominee is the present incumbent, **Norman G. Stagg**, while the Democratic choice is **D. Boardman Lee**. Here's hoping it comes out a tie! Norm and Mrs. Stagg live at 316 North Geneva Street, Ithaca. Boardy and Mrs. Lee (**Elizabeth Gregg**) '29 have two Cornell sons, **Douglass**, a Senior, and **Ed-**

ward, a Freshman. The Lees reside at 711 East Seneca Street, Ithaca.

Here's a good plug for the NEWS from **Richard F. Pietsch**. Dick writes: "Recently when I was in Richmond, Va., I perched on a stool at Howard Johnson's for a bite of lunch while reading the CORNELL ALUMNI NEWS. A voice from the next stool remarked, 'You don't see many of them around here,' and so I met one of Cornell '48 and had a nice visit. So be sure to read your NEWS in public places; helps you meet folks." Dick's address is Route 1, Crozet, Va.

It is a pleasure to report that **M. Birney Wright** is back on his feet and again at work after a six months' convalescence following a serious operation. Birney informs us he has four grandsons. His address is PO Box #1026, Morgantown, W.Va. Mrs. Wright was the former **Hortense Gerbereux '26**.

Leonard B. Richards sends in the following note: "Our daughter Mary Elizabeth, who went to Colorado University for a couple of years, was married to Carl S. Wearner at Boulder, Colo., September 7. Son Len 3d is a student at Holderness School in Plymouth, N.H. (under a Dartmouth headmaster and goes to summer camp with George Munger of Penn.) Hope he can withstand those subversive influences. I am still at same old stand with UGI, in Harrisburg. Currently am sweating out a \$3,500,000 construction job at Harrisburg Hospital over which institution I am currently presiding. Between that and the gas company we are assured of a crisis at least once a day." Len and his family live at 135 South Twenty-fourth Street, Camp Hill, Pa.

Truman A. Parish, Box 823, Alfred, is head of the department of economics at the State University of New York Agricultural & Technical Institute at Alfred. Trum advises that he has two daughters (one married) and is looking forward to our "35th" in '61.

Members of the Class were very much in evidence at the seventh annual meeting of the University Council in Ithaca, October 11 and 12. Returning for this occasion were retiring Council Chairman **Jack Syme**, new Cornell Fund Chairman **Norm Steinmetz**, **Jim Brooks**, **Del Vincent**, **Gene Kaufmann**, **Max Savitt**, **Warren Beh**, **John Eichleay**, and **Trum Lacey**.

Sincere thanks go to those who have sent in their news and dues. To those yet to be heard from, may this serve as a reminder!

'27 AB—Charles H. Schaaff (above),

vice-president and a director of Massachusetts Mutual Life Insurance Co., Springfield, Mass., has been elected a director of the Life Insurance Agency Management Association. He is a member-at-large of the University Council and a director of the Cornell Club of Western Massachusetts.

'28

*H. Victor Grohmann
30 Rockefeller Plaza
New York 20, N.Y.*

Roger Warren Jones (above) is located in Washington, D.C., with the US Bureau of the Budget, Executive Office of the President, and holds the interesting title of assistant director for legislative reference. "Rog" also is a director in the War Agencies Employees Protective Association and is vice-president of the Washington Institute of Mental Hygiene. Entering the US Army in March, 1942, as captain in the Infantry, he progressed in rank to that of colonel in May, 1945, and was released from active duty in December of that year. In June, 1953, he was placed on the honorary retired list. "Rog" has two sons, **Roger H.**, who graduated from Cornell last June, and **Edward Chapman**, and a daughter, **Cynthia Anne**, now Mrs. John Hodges. He lives with his family at 3912 Leland Street, Chevy Chase 15, Md., where he indulges in his widely disparate hobbies of military history and gardening.

Frank B. Campbell is chief of the Hydraulics Analysis Branch, Corps of Engineers of the US Waterways Experiment Station, Vicksburg, Miss. This summer he attended the Seventh Congress of the International Association for Hydraulic Research in Lisbon, Portugal, following which he toured a number of outstanding hydraulic laboratories on the Continent. He also is chairman of the committee on research, hydraulics division, of the ASCE. During World War II, Frank was executive officer of the 13th Naval Construction Battalion at Dutch Harbor, Alaska, and served as commanding officer of the 62d Naval Construction Battalion both at Pearl Harbor and Iwo Jima. He holds the Bronze Star and Naval Unit Commendation. Frank has a son and two daughters, and lives at 1412 South Street in Vicksburg.

Morris A. Fishkin, as project manager for Lipsett Steel Products, Inc., Detroit, Mich., recently completed the Lehigh Tunnel on

the Northeast Extension of the Pennsylvania Turnpike. Morris, who has two sons and a daughter, resides at 5713 Rusk Avenue, Baltimore, Md.

'31

Bruce W. Hackstaff
27 West Neck Road
Huntington, N.Y.

Some Classmates must have forgotten that the days of the "give-away" are over. We have had a fair response to all past appeals, Cornell Fund, Class dues, etc. But really, you guys can do much, much better if you just put your minds to it. Yours is the easy part of this job. Well, that is off our mind. Do something about it!

Edward M. Palmquist, BS '31, MS '33, PhD '36, and his wife (**Virginia Ryan** '31) are now at the College of Agriculture, University of Philippines, at Los Banos. He is professor of botany there for eighteen months under the Cornell contract with the US Foreign Operations Administration. He was head of the botany department and earlier this year we reported that he had become associate dean of the college of arts & sciences at University of Missouri. He was instructor in botany at Cornell from 1934-39.

A. Haslup Forman, ME, wrote us last June that he, his wife, Vivian, and son Armstrong H. II, expected to make a two months' tour of the western US and Canada. We are hoping for news. "Has" lives at 7005 Copeleigh Road, Baltimore 12, Md.

George Kanstroom, AB, is a newcomer to our lists and we rush to welcome him. He is chairman of the physical science department of Fort Hamilton High School, Brooklyn. George lives at 104 North Waldinger Street, Valley Stream, L.I.

Horace G. Berean, Jr., Arts, recently was transferred to the New York office of Diebold, Inc., at 2 West Forty-fifth Street. "Hod" is assistant district manager, and lives at 45 West Tenth Street, New York City 12.

We now seem to be getting back to the children department. Perhaps one of the best of the Class is **Frank L. O'Brien, Jr.**, ME, who last winter took his six children on a Caribbean cruise for their education but found he was not too old to learn. **Thomas D. Kelley**, AB, attorney with Kelley & O'Sullivan, 505 Arctic Building, Seattle, Wash., still has but five children, three girls and two boys. He feels we should have a Reunion almost every year. Dr. **Chris P. Katsampes**, BS, is assistant professor of pediatrics at University of Rochester school of medicine. He has three children, Peter, Anne, and Andrew. **Carleton H. Endemann**, AB '31, LLB '33, is in the law department of Esso Standard Oil Co., at 15 West Fifty-first Street, New York City. He lives at 171 Whitehall Boulevard, Garden City, L.I., with his wife and three children, two boys and a girl.

At this time of the year, and under the conditions now existing, we feel it fitting to close this column with a note on **Ernst Clarenbach, Jr.**, BS, who lives at Beaver Lakes, Hartland, Wis. "Junie" is president of Hotel Medford Co., Milwaukee, and is president of the Milwaukee Hotel Association. As the World Series is now on its way back to New York, should we congratulate you, Junie, or sympathize with you on what was undoubtedly an extremely heavy week end.

'32

William H. Gerstenberger
2751 E. Jefferson Ave.
Detroit 7, Mich.

After twenty-five years you may have lost track of some of your Classmates. Here is what has happened to some of them:

Engineers: **Mark Wolf** is assistant chief engineer of Rome Cable Co. He is married, has two daughters, and lives at 601 Walnut Street, Rome. **Carl Schabtach** is manager of the large turbine generator engineering department of General Electric Co. Carl and his wife (**Betty Payne** '33) have a daughter, Gretchen, who is a sophomore in McGill, and a son, Eric, who is in his last year at Vermont Academy. They live at 1196 Lowell Road, Schenectady. **Bob (A.) Wilson** is with Lincoln Electric Co. and lives at 2531 North Park Boulevard, Cleveland Heights, Ohio. **Dick Browne** is with Gibbs & Cox, naval designers and consultants, in New York City. He lives in Glen Rock, N.J. **Marv Wilkinson** is vice-president of the Ohio Citizens Trust Co. in Toledo.

Hotel Managers: **Ren Holding** is manager of Hotel Wellington in Albany. **Bob Trier** owns and manages the Villa Goodrich Hotel in Sarasota, Fla. Bob says a special welcome awaits all Classmates. **Jerry O'Rourke** is with Blaikie, Miller & Hines, food service management & consultants at 527 Madison Avenue, New York City.

Chemists: **Jim Magoffin** is with Tennessee Eastman in Kingsport, Tenn. Jim is married, has one daughter, and lives at 1524 Watauga Street, Kingsport. Another chemist is **J. D. Porter**, who is in the department of chemistry at Union College.

Agriculture: Former Ag Campus personalities include **Pete McManus** and **Johnny Rice**. Both are now living near Trumansburg. Pete is with GLF, while John, with his brother **Jim Rice** '30, operates the Egg & Apple Farm.

Lawyers: Our legal beavers include **Barney Prescott**, who lives and practices in East Aurora, and **Bill Southworth**, who practices in Cleveland, Ohio. Barney lives at 360 Elmwood Avenue, East Aurora, and Bill at 2621 Fairmount Boulevard, Cleveland Heights, Ohio.

Medicine: We can't overlook our dedicated medical practitioners and these include **Scotty Buterworth** who is located at 104 East Fortieth Street; **Carl Ellsworth** who practices in Waterville; **Joe Gold** who practices in Hudson; and **Dutch Hollander** in Philadelphia, Pa.

We haven't forgotten the other Colleges, we're just out of space and breath!

'33 AB, '37 MD—Lieutenant Colonel **Abram S. Benenson** (left, above), Medical Corps, USA, receives from General Charles L. Bolte, USA (ret.), on behalf of The Association of the United States Army the top award of \$750 at the nation's first Armywide Science Conference held at West Point in the summer. Colonel Benenson has been a research investigator at the Walter Reed Army Institute of Research in Washington, D.C., since November, 1955. His paper, entitled "Enzymatic Debridement of Full Thickness Skin Burns," was considered the best of the 100 scientific papers submitted at the Conference. The judges were civilians not associated with the Army in any way. His paper reported on Army research of great significance in this era of atomic weapons, when severe skin burns may occur

to large numbers of persons at one time. Present treatment of severe skin burns requires tedious painstaking surgical removal of all skin that has been devitalized through its full thickness followed by skin grafting. A prospective method was outlined for applying a dressing to the burned areas which will selectively digest the dead tissues and spare the healthy. Colonel Benenson and Mrs. Benenson live at 12914 Goodhill Road, Silver Spring, Md.

'35, '36 BChem—**Daniel N. Bondareff** has been elected vice-president and treasurer of Springfield Bank in Springfield, Va. He was instrumental in forming the bank and securing its charter. Bondareff operates a grocery chain. He and Mrs. Bondareff (**Esther Schiff**) '37 live at 5608 Broad Branch Road, NW, Washington 15, D.C.

'37

Alan R. Willson
State Mutual Life Ins. Co.
Worcester, Mass.

Last June at our Reunion we collected a substantial file of questionnaires to be used as background for these Class columns. We are going to start working through them alphabetically, but since we, as a "W", know what it means always to be last, we're reporting them alphabetically in reverse for a change.

Irving L. Yosovitz is in the systems engineering department of Stromberg Carlson in Rochester. He lives with his wife, Rose, and daughters, Marcia and Gwen, at 60 Victoria Drive in Rochester.

Perhaps the leading contestant for the title of Class Nomad is **Al Wolff**. When last heard from he was living at 1055 Nicholson Avenue in Lakewood, Ohio, with his wife and three children. Al reports that in the last four years Union Carbide Corp. has moved him from St. Louis to Dallas to Pittsburgh to Cleveland, where he is presently manager of carbon specialty sales for National Carbon Co. Despite all the problems attendant on so many moves, Al was one of those who rowed on the Inlet during Reunion.

Gerald S. White is sales engineer for Babcock & Wilcox Co. in Boston, Mass., where he lives at 231 Washington Street, Belmont, with his wife, Barbara, and his two children, Tom and Suzanne. Jerry says he enjoyed the Reunion last June and is looking forward to our Twenty-fifth.

Sheldon Weisberg is a sales executive for Morrison Steel Products in Buffalo. He lives at 377 Lincoln Parkway there with his wife, Melba, daughter, Wendy, and son, Fred. Shel writes: "I began to earn a living, then got married, had two wonderful children,

bought a house, acquired a mortgage, and began to earn a living for the mortgage, got thin, then got 'pleasingly plump.' I lost my hair, my chest slipped, but I love my family, happy in my work, lousy in my golf, and was glad to be able to be at our 20th Reunion."

Quakertown, Pa., is the home of **Gerald H. Weierbach** where he lives with his wife, Evona, and his children, Jane and John. They are happy in their new house at 213 South Ninth Street in Quakertown. Gerry is pretty busy as president of Best Made Silk Hosiery Co. in Quakertown.

'37 **Women—Grace Sedgwick Prinsloo**, our Classmate from South Africa, reports her activities since returning to her home in Transvaal in 1938:

After leaving Cornell, I came home to my job of home economics extension officer, Department of Agriculture, Pretoria, our administrative capital. It wasn't long before our Union (same as your Federal) Department of Public Health decided on starting a nutrition section and I was transferred to take charge of all nutrition matters in that department. Was just getting underway when the war came in 1939 and again I was transferred to the Department of Defense to take charge of all matters relating to the nutrition of our army. My department came under jurisdiction of the surgeon-general . . . I drew up all ration scales, more than fifty of them, as we had huge groups of foreign nationalities here, including thousands of prisoners-of-war, but my special baby was organizing, equipping, and training staff for the dietary departments of military hospitals in the Union, North Africa, and Italy. . . .

We are not diet-conscious in South Africa and the good hospitals leave much to be desired . . . There is no training for dietitians in this country yet, and those who have qualified fully have done so abroad, but in the end I had a staff of about 500 semi-qualified dietary assistants and fifty qualified dietitians manning the military hospitals . . . our food standards were pretty good . . . the patients certainly appreciated us. Our highest praise came from our late beloved leader Field-Marshal Smuts, who patted one of my sergeant dietary assistants on the back one day after a grueling struggle getting out "specials" for a big convoy of wounded and told her that she and her colleagues were the people who *really* won the war! Were we proud! We all had military rank, major, captain, and lieutenant for dietitians, non-commissioned rank for dietary assistants.

I met my husband during the war, Colonel Hendrik Prinsloo, and we were married in April, 1946. . . . We bought this lovely farm and have another close by called Bloemkrans, which means a wreath of flowers, about 2200 acres in all. There isn't much game except buck but the bird life is wonderful, guinea fowl in the woods, thousands of water fowl (wild duck & geese, flamingoes, pelicans, spoonbills, egrets, and even seagulls & sea-eagles so far inland!). We are high up in the world, about 6000 ft. above sea level, and our climate is cool and lovely in summer and sharply cold in winter, but nothing like the freezing cold of Ithaca. I ride a good deal. My husband is a keen horseman and great sportsman. I help him round up the sheep and cattle sometimes and it keeps the figure in shape, although my avoirdupois has gone up quite a bit since Cornell days.

. . . I have an extensive garden, both flower & vegetable . . . grow lovely English raspberries, a rarity in this country. Make raspberry jam and sell it . . . do all my own sewing, bread and cake baking, canning, butter making, etc. . . . Am president of local women's branch of The Transvaal Agricultural Union which keeps me in touch with neighboring farmers' wives and also run the restaur-

ant at our annual big show in Ermelo, our nearest town, thirty-two miles away. I do a bit of judging of home products in our county shows . . . Life is very full on the farm . . . there are always visitors . . . about once a year I fly down to Cape Town where my side of the family lives. . . . I often think of Cornell and plan to visit the USA someday again. I subscribe to Time which I read avidly to keep in touch with the American scene. . . . My very best wishes to all at our Twenty-year Reunion."

Note: Any Classmate who returns her Reunion questionnaire with a five-page letter and snapshots of her homestead, herself, and her three Scottie dogs, deserves to get letters in return. Address mail to Mrs. Hendrick Prinsloo, Lake Banagher, Lothair, East Transvaal, South Africa.—**Carol Cline**

'38 **Stephen J. deBaun**
415 East 52d Street
New York 22, N.Y.

The announcement mentioned in the last issue is that **Jack Thomas** has enthusiastically accepted the job as our Terrific Twentieth Reunion Chairman. From now on, you will be kept up to date on our fast-forming Reunion plans.

Good words from **Bill Hamrick**: "Came home from the Mission Field in the Belgian Congo in August, 1953 (because of chronic malaria). Entered Northwestern U. in September and took hospital administration, one year formal study and one year residency at Methodist Hospital in Houston. Received the Master's in '55 and became first assistant administrator of St. Luke's Episcopal & Texas Children's Hospitals in The Texas Medical Center. Was here two years and have just now been appointed administrator of the Southwest Texas Methodist Hospital in San Antonio, which will be the first unit of a medical center in San Antonio. Of course, my wife and three children (Bill, 16, David, 14, and Pat, 13) have followed."

Karl Nelson's current address is Sachem Road, Weston, R 2, Westport, Conn. **Bob Breckenridge** is director of research for National Carbon Co. (division of Union Carbide Corp.). A recent New York Times article concerning Bob's work started out as follows: "The National Carbon Co. said today its scientists had 'melted and welded' graphite for the first time in history and had 'grown' large crystals of a light-sensitive substance—cadmium sulfide . . . Dr. Robert G. Breckenridge, director of National Carbon's multimillion dollar laboratories in suburban Parma (O.), announced the new procedure . . ."

Phil Nolan is living at 1111 South Lahoma, Norman, Okla. **Bob Ferlauto's** address is RD 3, Perkaskie, Pa. From 18 Glen Hill Road, Louisville 7, Ky., **Burt Eaton** sends the following: "Am married and have three children, Susan, 16, Hank, 11, and Cyndie, 9. Working here as assistant works manager of DuPont's Louisville Works. Looking forward to Twenty-year Reunion next year." **Wils Foster** is president of Underwriters Credit & Guaranty Corp. He's married and has five children, lives in Palo Alto, Cal., does business at 340 Pine Street, San Francisco, and plans "to be in Ithaca for the Twenty-year Reunion."

Dick Anderson writes: "I have been transferred from southern Louisiana to our Philadelphia general office and have been here about four weeks." Dick's address is Sun Oil Co., 1608 Walnut Street, Philadelphia 3,

Pa. **John Cooper** lives at 41 Long View Road, West Hartford 7, Conn. **Paul Dittman** picks up his mail at 221 Strathmore Place, Corning. Indirect word comes about **Henry Gleason**: "Dr. Gleason is now in India, organizing the work in linguistics at Deccan College and translating his recent textbook on linguistics into the Hindi language. He expects to return in September, 1958."

Chuck Lounsbury merely says: "I'm alive!" His new address is 250 East Seaman Avenue, Freeport, L.I. **Vern Kreuter** says he's "still working for a living; 3 children (2b, 1 g)." He asks for **Wor Dodd's** address, which is c/o Philip Wyman, RR 1, Box 216B, Cincinnati 27, Ohio. **Al Early** is now working in the office of the County Counsel of Los Angeles County (11 Hall of Records, L.A. 12). His new home address is 4198½ South Fourth Avenue, Los Angeles 8, Says Al: "Nothing new or startling. Trying condemnation cases like mad."

One last note: applause is overdue to **Johnny Tausig**, who's been handling the taxing job of taxing you for Class dues. It's a thankless job which he's been doing with no complaints. Do him and the Class the honor of sending in your \$5, if you haven't already. 'Til next time. . . .

'40 **Arthur E. Durfee**
RD 2
Ithaca, N.Y.

R. Hugh Dickinson, MD, has begun work as medical director of Pinel Foundation Hospital in Seattle, Wash. His address is 2318 Ballinger Way, Seattle 55, and the letterhead indicates the Foundation is interested in "psychiatric treatment, education, and research."

A territory from Baltimore, Md., to Texas keeps **Roy F. Dietrich** busy in his duties as regional auditor with Continental Can Co. He is located in Baltimore and "loves the job." Address: 821 Trafalgar Road, Towson 4, Md.

Angelo Frosione is with the US Naval Ordnance Laboratory in product engineering department. He is especially concerned with development of automatic test equipment on weapons systems. His new address is 10421 Brookmoor Drive, Woodmoor, Silver Spring, Md. Two daughters, nine and ten, and a six-year-old son add to the family scene.

A new address comes for **Arthur W. Galston**. It is Department of Botany, Gibbs Laboratory, Yale University, New Haven, Conn.

Laurence C. Gardner has been with Allied Mills, Inc., since 1948 and territory manager since 1952. He is married and has two children, a boy nine and a girl eleven. Address: 130 Ogden Street, Penn Yan.

"Enjoying life on Long Island with GLF" is the way **Robert B. Grindrod** summarizes his present state of affairs. He lives at Jamesport on Peconic Bay with wife, a son six and a daughter four. His address is Box 119, Riverhead.

Robert A. Gumbinner has been appointed vice-president and technical director of Polychrome with whom he has been employed the last ten years. He is doing extensive work in offset lithographic field including research on new products. He lectures on the subject. His new home is located at Wilson Park, Tarrytown.

Hyman M. Lockwood is general manager of Lockwood Nutrition Service, Inc., 177 Milk Street, Boston, Mass. He is involved in the sale of animal and poultry feed ingredients in the Northeast. Richard, fourteen, Virginia, eleven, and Janet, four, are the younger members of the family.

Robert W. Pressing added a little charmer named Nancy to his clan, June 10. At last writing the Pressings were hoping to make it to a football game this fall.

Olin W. Smith, Jr. has been appointed associate professor in the department of psychology at Wells College. He has been a research associate at Cornell and held a fellowship from the Belgian Educational Foundation at University of Louvain. Last year he was visiting lecturer at Wells.

'40 Women—The last night of our vacation in Ithaca, my family and I walked along the shore of Cayuga Lake to visit Mrs. **John S. Stewart** ['38] (**Ellen Saxe**). The walk brought back many happy memories as we passed the Ithaca Yacht Club (formerly Glenwood) to the Stewarts' summer cottage. Toni is '40 Class president. Address: 30 Lexington Avenue, Suffern. She was recently featured in a fashion show in Suffern. The Stewarts have three boys.

Priscilla Coffin Baxter (Mrs. **Charles R., Jr.** '40) lives at 361 Summit Street, Manchester, Conn. Chuck is a project engineer for Pratt & Whitney Aircraft in Hartford, Conn. They have four children, Richard fifteen, David thirteen, Alan ten, and Jean nine. Priscilla is active in Boy Scouts, Brownies, PTA, and the Hartford Delta Delta Delta alumnae.

During a most pleasant hour's visit with Priscilla Baxter, August 23, she reported news of Mrs. **Edward B. Flagg** (**Margaret Kerr**), RFD 2, Blanchester, Ohio (near Cincinnati). The Flaggs moved from Deep River, Conn., last June to their new home where Ted is working for Formica Division of American Cyanamid. They have three children, Charles eleven, Deborah eight, and Donald five.

Mrs. **Edward L. Phillips** (**Henrietta Baker**) gave me the address of **Leigh Grimes**, Apt. B-301, Haverford Villa, Haverford, Pa. Henry spent the summer at their cottage on Keuka Lake but came home to 182 E. Pulteney Street, Corning, to see us on our way to Ithaca.

Roberta Grunert and **John B. Devies** '57 were married August 31 with **Carol Cochran**, now Mrs. Franklin R. Winnert, as matron of honor. They are now living at 10 Brown Avenue, Bradford, Pa.

Captain **Enid V. McKinney** has been assigned to the First Army Headquarters, Governors Island, as one of four Army Nurse Corps procurement officers for the First Army area. Enid graduated from the New York Hospital of Nursing in 1940. She served the Army in Puerto Rico, Valley Forge Army Hospital, and then returned to private nursing for five years. In 1951, after obtaining the BS in Nursing at University of San Francisco, she was recalled to Murphy Army Hospital, Waltham, Mass. Okinawa, Japan, and most recently the US Army Hospital at Sandia Base, Albuquerque, N. Mex., are among Enid's assignments. Enid has been awarded seven medals during her years in service and is also a member of the American Nurses Association and the Patrons of Husbandry.

—**Henrietta Hoag Guilfoyle**

'41 Men—**William C. Flickinger**, 3327 Kenmore Road, Cleveland, Ohio, has been promoted to quality control specialist on the staff of the manager of manufacturing of the miniature lamp division of General Electric.

In another part of the Buckeye State, Classmates tell of a sports article dated September 17 in The Dayton Daily News concerning **John W. Borhman, Jr.**, manager of the Hotel Gibbons, 3d & Ludlow Streets, Dayton. Swiftly is pictured holding a plaque listing Cornell football victories for the undefeated 1939 season.

Here is more detail on **Henry H. Henline**, 7927 South Central Avenue, Oak Lawn, Ill. Hap has rounded out fifteen years with TWA, twelve as captain. Last February on St. Valentine's Day he married Virginia

Jones, TWA airport ticket counter supervisor.

Registered at New York University this last June was **Harold S. Bareford, Jr.**, 62 12th Street, Carle Place.

Philip G. Kuehn, 6110 North Berkeley Boulevard, Milwaukee 17, Wis., lists his interests as president, Wisconsin Cold Storage Co.; vice-president Thermo Products Co.; vice-president National Association of Refrigerated Warehouses, Washington, D.C.; and secretary of Trans-American Refrigerated Services, Ltd. Buz is State chairman of the Republican party of Wisconsin.

Dr. Herbert H. Hauck, 39-A Gramercy Park, New York City, is staff psychiatrist at Manhattan Veterans Administration Hospital in New York. Herb married Leonore Cray in September a year ago.

HINDE & DAUCH
Division of West Virginia Pulp and Paper Company
SANDUSKY, OHIO
One of America's largest box producers

The package engineer who designed this corrugated Octo-Pak is no longer with us. But we've others just as skilled to build a box for your product.

Arthur E. Patterson, Jr. (above), 730 Nome Avenue, Akron, Ohio, has been appointed district merchandiser-retail for the Detroit district of Goodyear Tire & Rubber Co. Pat has completed more than sixteen years with the Goodyear organization.

Dr. Milton G. Waldbaum, 6194 Hickory Street, Omaha, Neb., has entered private practice in his home town, following completion of internship at Bishop Clarkson Memorial Hospital. Milton and his wife, **Miriam Stein** '42, have two children.

In June, **Donald F. Flemer**, 356 Meisel Avenue, Springfield, N.J., received at Princeton Theological Seminary the Master of Religious Education. Don writes as a part-time occupation for the Presbyterian magazine *Discovery*.

George W. Pottle, The Hollywood Hotel, Southern Pines, N.C., divides his time between North Carolina and New Jersey operating resort hotels. In the summer it is The Shoreham Hotel, Spring Lake Beach, N.J. George is partner-manager of The Hollywood and president of The Shoreham.

Norman F. Rohn writes that he is "back in the business of testing the Navy's guided missiles after another year of midnight oil burning at MIT." Norm lives in Oxnard, Cal. Address mail to PO Box 441.

Dr. Stanley B. Reich, 3755 Clay Street, San Francisco, Cal., spent two months in Europe on a medical trip this last spring. Stan is practicing radiology in San Francisco.—**Robert L. Bartholomew**

'43—**Dr. Robert E. Kahn**, director of pediatric cardiology at New York Medical College, was the speaker at a recent meeting of the Cornell Women's Club of Bergen County, at the home of Mrs. Edward W. Hunt (**Eleanor Johnson**) '33, 49 Boyce Place, Ridgewood, N.J. His topic was "Heart Disease in Children."

'43 BS—**Robert D. Ladd**, manufacturers' representative, 1616 Eye Street, NW, Washington, D.C., writes: "For the last year I have been associated with Cooper Development Corp. in the rocket and missile business. With a partner we have offices in Washington from which we handle all affairs of this company and one other; both build rockets and do electronics work for the Government. We are engaged in the Earth Satellite program as well as the International Geophysical Year. Our business is growing well and we look for a big future in rocket check out of weather all over the

world." Ladd and Mrs. Ladd (**Carol Bowman**) '43 live at 1706 Crestwood Drive, Alexandria, Va.

'44 AB, '48 MBusAd—**Peter P. Miller, Jr.** (above) has been appointed coordinator of marketing in Canada and Mexico for Scott Paper Co., Chester, Pa. He joined the company in 1948 and for the last several years has directed numerous special projects in distribution research and product development. Miller is the son of **P. P. Miller** '18 and Mrs. Miller (**Sara Speer**) '21; lives at 551 Marietta Avenue, Swarthmore, Pa.

'44 BS—Mrs. Raymond J. Waltz (**Priscilla Young**) lives at 45 Highland Avenue, Sea Cliff, L.I.; has three sons, John, Eric, and Peter. Before her marriage, she worked as a dietitian at Massachusetts Hospital, Boston, Mass., and St. Luke's Hospital, New York City. Her wedding had to be postponed for eleven months because she contracted a bad case of polio. She is now completely recovered. Her husband is a '43 graduate of Syracuse University school of forestry.

'45, '44 BS—**Eleanor B. Dickie's** assignment for this year with the Girl Scouts of USA, 155 East Forty-fourth Street, New York City, is to be a member of a team of three instructors for national training courses for Girl Scout professional workers. She travels to five training centers to give courses for new workers.

'45, '44 BS—Mrs. Joseph M. Phelps (**Louise Flux**) of 1430 Old House Road, Pasadena 8, Cal., and her family have been enjoying an eighteen-foot outboard cabin cruiser they built themselves. All hands, including Andrea, eight, Steve, seven, and Larry, five, had a part in the construction. They launched the boat last January 12 and christened her "Jolly Lass." The maiden voyage included a tour of Los Angeles harbor. Home port is Alamitos Bay in Long Beach.

'46 Women—**Elizabeth Brown** wrote that she received the Master's in 1953 and lives in Pittsford where she is homemaking teacher at the Central School. She is vice-president of the home economics section of the New York State Vocational & Practical Arts Association.

Announcements: **Marion Graham Blöse** and husband, **Howard** '44, announce the arrival of Ann Elizabeth, April 18. **Carol Cleveland Haughwout** and husband, **John** '48, announce the arrival of a third daughter.

ter, Carol Stafford, July 1. **Zinaida Kiziuta** is now Mrs. Boolier and lives in Seattle, Wash. **Mary Crum** is Mrs. William Brune and lives in Pittsford.

I have a lot of corrected addresses for you. I hope if any of them are in your area you will call on them and welcome them. I have been delighted when Cornellians have called me saying that they saw my address in the ALUMNI NEWS and thought they would call and welcome me to the area. I would personally like to thank each and every one of them here and now. I only hope that we all welcome the newcomer to our area.

Marjorie Cohen Anfanger has moved to Birmingham, Ala.; **Phyllis Fish** Hughes to Louisville, Ky.; **Florette Thier** Stark to Gulfport, Fla.; **Gertrude Welte** Schmidt to West Hartford, Conn.; **Phyllis Stapley** Tuddenham to Narberth, Pa.; **Jane Hartwell** Stevens to Seattle, Wash.; **Jacqueline Nutter** Stewart to Belzone, Miss.; and **Marie Solt** to Northfield, Vt. Somehow I am always a year behind in Marie's address and always have my Christmas cards returned. **Constance Gager** Sara moved to Brammana, Via Bierut, Lebanon. I hope some Cornellian will welcome you too, Connie.

Illinois has claimed the following: **Virginia Miller** Walkup who moved to Villa Grove; **Mary Kirk** Whinfrey to Aurora; and **Mary Oatman** to Decatur. Ohio is richer by: **Eunice Eddy** Wright who moved to Niles; **Janina Spiro** Banerjee to Cincinnati; **Dr. Barbara Simpson** Robertson to Columbus; **Eunice Bueg** Thompson to Zanesville; and **Audrey Elliott** White to Chargin Falls. **Florence Kagan** Rubin moved to Winchester, Mass., and **Sylvia Fleisher** Chaplain to North Andover, Mass. California has many '46 residents: **Caroline Bayne** Ullrich in Anaheim; **J. Snyder Brown** in Menlo Park; **Doris Kralovec** Miller in Beverly Hills; **Jean Cleary** Ewing in La Jolla; and **Elizabeth Lytle** Rashlau in Cambria. New Jersey has '46, too: **Zoe Critchton** Wahl moved to Bernardsville; **Audrey Katzman** Wald to South Orange; **Patricia Child** Fillingham to West Orange; **Hope Arundel** Mead to North Bergen; **Jean Knandel** Miller to Pennsville and **Winifred Derge** Weeks to Cranford. Those moving to New York are: **Aleta Getman** Huston to Penfield; **Margaret Mills** Livingstone to White Plains; **Helen Sadler** Stoll to Buffalo; **Alice Powell** Greenwood to Port Chester; **Gertrude Botsford** Moseley to Weedsport; **Adele Silberberg** Millett to Huntington; **Elizabeth Hausher** Dunwoody has c/o Postmaster, New York City.—**Elinor Baier** Kennedy

'47 Men—Have just returned from a fine trip to Boston, Mass., where I saw that revitalized Cornell team get its first win of the season. Aside from the good sporting event, I did manage to see **Frank Carney**, our effervescent insurance man in the Bean City. It's too bad that Frank cannot get more interested in Cornell affairs; he is secretary of the Cornell Club of New England (1957-58 marks his sixth year in the job), he is area chairman of Massachusetts for the Class of '47, and he gives a great deal of assistance to our athletic department in many ways. Frank and I had a delicious lunch of oysters and clams, clams and oysters, oysters and clams. My stomach never growled once. At the MIT faculty club, where we had a luncheon served by manager **Bill Morrison** '36, Frank introduced me to his wife, Caroline. After four minutes of

thought, I still cannot find a good adjective for describing Caroline. She is a charmer. Thank you, Caroline and Frank, for making my day so nice.

The Prudential Insurance Co. of America issued a press release on **Clifford H. Whitcomb** of 15 Sherwood Drive, New Providence, N.J. Although Whitcomb is a member of the Class of '43, he did receive his degree in 1947 and the MBA in 1948. We all wish him well in his new job as assistant comptroller of Prudential. He is married and has three children.

From **Dick Brown '49** I have learned that **Don Barins** has climbed another rung on the Fanny Farmer ladder of success. By this time, I expect that he has moved himself and family to the New York City area where he will take over new duties in the Fanny Farmer organization. Unfortunately, I do not know the exact title. Just where the Barins family will set up housekeeping is also a question, but I hear they are trying for the Westchester area. If you read this column, Don, you can imagine my interest in finding out correct information. Please comply.

A bit of late news that dribbled in from NYU: **Steve Dempsey**, 533 Chestnut Street, West Hempstead, and **Jim Mawha, Jr.**, 135 Booraem Avenue, Jersey City, N.J., received the MBA in June, 1957. Men, I am sorry that this news is running so late.

There is welcome news from Toms River, N.J. **Max Bluntschli**, member of our Class nominating committee, writes that his wife presented the family with a little girl, Carolyn Ann, September 9. I remember at Reunion time Max telling me proudly of his son, Peter, who is a four-year-old. So the Bluntschlis are a happy foursome now and will be able to sit down at the bridge table before long.

Remember the rather involved blurb I wrote on **Ernst E. Goldman**? He was the guy working in Haiti for Tippets-Abbett-McCarthy-Stratton Engineers, our boy being a design engineer. Well, he has transferred to the main office at 62 West Forty-seventh Street, New York City 36. There is a request that mail be sent to the above address. Maybe we could get Ernst to write a guest column on life in Haiti.

Don't give up on the world yet; surprise situations can always crop up. Take, for instance, the fact that I have at last received a communication from **Ken David**. A new mailing address is the reason, I guess. It is 501 Carolwood Lane, NE, Atlanta, Ga. Ken and his wife have two children, going by the names of Susan 2½ and Tommy 7 mos.

Minnesota Mining & Manufacturing Co. has announced the promotion of **Bob Olney** to national field sales manager of National Advertising Co., a subsidiary of 3M. Bob has been Eastern regional sales manager for the Reflective Products Division of 3M. Bob graduated from Cornell in 1946, but retains allegiance to our dear young group. He lives with wife and three children at 44 Norfolk Avenue, Clarendon Hills, Ill.

—Barlow Ware

'48 BSinME—**Richard F. Ling**, RD 1, Olyphant, Pa., is administrative engineer for research and development with Daystrom Instrument Co., Archbald, Pa. He is married and has two sons and two daughters. "We are enjoying country living in the town of Montdale, ten miles north of Scranton."

November 1, 1957

\$15,000 PROTECTION

FOR ONLY \$23.60* PER MONTH

Yes, Mr. Cornellian, if you are age 35 you can provide your family this protection at that unbelievable low premium. In fact, our Gold Standard is the lowest premium ordinary life policy issued by any United States life insurance company. And too, its settlement option terms are the most liberal available anywhere. With a minimum cash outlay, you can close the gap that inflation has caused in your once adequate life insurance program. Have your life insurance counselor write us for full details.

* Premcheck Plan

Standard Life

INSURANCE COMPANY OF INDIANA

HARRY V. WADE '26, President—H. JEROME NOEL '41, Agency Manager
ANDREW B. BICKET '30, Agent's Service Manager

INDIANAPOLIS, INDIANA

The more you know about
Scotch, the more
you like Ballantine's

'21' Brands, Inc. N. Y. C. 86 PROOF
ALSO IMPORTERS OF 94.4 PROOF BALLANTINE'S DISTILLED LONDON DRY GIN DISTILLED FROM GRAIN

ton, Pa., on eighteen acres and in a pre-war (Civil) home we are remodeling."

'48 AB—David S. Lieberman (see above passport picture) is associate professor of metallurgical engineering, doing teaching and research, at University of Illinois, in Champaign. After receiving the MA in 1951 and the PhD in 1954 at Columbia, he joined the Illinois faculty as an assistant professor in September, 1954. He married Gerrie Feinstein of Chicago, a speech correctionist and a graduate of University of Illinois, June 17, 1956.

'48 Women—Amy Clark Spear, BEE '48, is an instructor in the electrical department of Mohawk Valley Technical Institute in Utica. In her spare time (after taking care of four daughters), she plans on how best to remodel the house bought last year. Her husband is **E. D. Spear '45, BEE '47**.

Elaine Beagle Watson writes of a change of address to Sanborn, Mich. Her husband William is practicing medicine in Sanborn. Their second child, James McKay Watson, was born March 2.

Here is an interesting report of her activities from **Lorraine Frederick Tilden** (Mrs. Wesley R.). She transferred to UCLA to graduate with the BA in '48 and the MA in '54. She spent 1954-1956 at Chaffey College (Ontario, Cal.), as assistant professor in Spanish. In the summer of 1955, she made color travelogues with her husband in Spain and France. 1956-57 were spent at UCLA teaching in the department of Spanish & Portuguese and working on the PhD in Hispanic languages and literatures. Her address is 351 Oakdale Drive, Claremont, Cal.

Helen Larson Elias lives with family at 101 Devon Road, Ithaca. Her husband, Robert, teaches in the English Department at Cornell. They have four children, Jonathan, seven, Abigail five, Sara two, and Eben one.

Shirley Mapes Fox and husband Joe have a new little girl, Patricia Ann, born in June. Their son, Dean, is three. Shirley and Joe have legally changed their name from Fuchs to Fox. Their address is 1970 The Plaza, Schenectady.—**Sylvia Kilbourne Hosie**

'49 Men—Edward R. Smith writes from 67-02 C 188th Street, Fresh Meadows 65, that he is now assistant advertising manager at Corn Products Sales Co., handling ad-

vertising for such brands as Karo Syrup, Bosco chocolate syrup, Linit and Argo starches. From Washington, D.C., comes word of an entirely different field of endeavor. **E. William Seaman** has been named an assistant rabbi for the Washington Hebrew Congregation. After leaving Cornell, he received the Master of Hebrew Letters at Hebrew Union College in Cincinnati, Ohio, and has just completed his studies at the Sorbonne, where he went following two years as an army chaplain at Fort Knox, Ky. Also active in religious circles is the Rev. **Herman Eckelmann, Jr.**, who has been pastor for five years at the Aberdeen Bible Church, Aberdeen, Md.

Edward P. Abbott has been extremely active in Ithaca with various service organizations, and has now taken a step towards a political future. He was a candidate for the Republican nomination as fourth ward supervisor this fall, taking time out from his law practice to campaign. Ed's address is 905 North Cayuga Street, Ithaca. Another graduate who is keeping his ties with the Cornell area is **Walter A. Flood**. He is a research engineer at the Cornell Aeronautical Lab in Buffalo. He and his wife, **Joan Cruthers '52**, have just moved into a new house at 87 Stony Road, Lancaster, with their son, Peter Michael.

Finally, here is an item from **Norman L. Baker**, 1245 Eastern Parkway, Brooklyn 13, for the "read and drool" category: "After reaching Tahiti with the Ichthyological Expedition, I sailed to the Tuamotus Islands, and later through "Les Iles Sous Les Vent," The Isles Beneath The Wind, this latter on the commercial passenger sailing schooner, Te Vega. After many story-book type adventures, I wound up as first mate of a crew of twenty-one. After two more voyages between the Hawaiian and the Society Islands, including a fabulous visit to Bora-Bora, the island of islands, it came time to go back to work and reality." After all this, he and his brother, **Howard '51**, have just started a small construction outfit, Hownor Associates, Inc., working out of Long Island City.

New houses seem to be the order of the day. **Robert F. Small** writes from 34 Cambridge Road, Franklin Park, N.J., that he recently purchased a new home at the above address. He is in the insurance underwriting business with Chubb & Son, New York City. At 2 Turner Drive, New Rochelle, **Roy B. Lawrence** and his wife, Selma, and daughter, Pamela, nineteen months, have bought a new house. Roy is a furniture designer and manufacturer. Also in the furniture business, but the retail end, is **Herbert J. Schwartz**, 315 Ashbourne Road, Rochester. He opened his first branch store in May, and added a son, William Robert, to the family the preceding October. Another new home is that of **Bernard J. Cantor** at 29746 Highmeadow Road, Farmington, Mich. He is a patent lawyer at 1017 Penobscot Bldg., Detroit, and recently saw **Barron Clemons** who added a second baby girl to his family early in July. Barron is living in Jackson, Mich.

Among other new babies is that of **Lucius W. Johnson, Jr.** His third child, first son, Lucius William, was born April 11. Dad is an architect with Paul J. Huston firm in Palo Alto, Cal., and home is at 439 San Antonio Road, in Palo Alto. And a baby who has Cornell on all sides is **Susanne Gail Langdon**, who was born July 20. Father

and mother are **Dr. S. Langdon** and **Jeanne Powell Davis**, 2 Western Avenue, Augusta, Me., both '49. Grandparents are Prof. **Whiton Powell '24** and Mrs. **Jeannette Gardiner Powell '26**. **Edward M. Fleisher** has been on the move since graduation, and writes that he now plans to move back to Manchester, N.H., where he is part owner of a new shoe factory. He and his wife, Hilda, lived there in 1954, after they were first married. They then moved to Worcester in 1955 and had a daughter, Leslie, now 2, and then moved to Portland, Me., and added a son, Mark, now six months old. Their present address is 35 Craigie Street, Portland, Me.—**Jack Rupert**

'50 Women—No less than three newspaper clippings, in addition to the announcement, have come across my desk to tell of Elaine Treman's wedding, which took place in Ithaca, August 25. She was married to William S. Downing, Jr. of New York City, an architect associated with the firm of Edward D. Stone. The Downings live at 425 East 63d Street in New York. And less than a fortnight later, September 4, another member of our Class, Inge Brauner, was also married in Ithaca, to John V. Vatter '36.

Natascha Wendel writes that she was married to **Julian U. Loeb '49**, June 23, 1956, and that their son, Christopher Wendel, was born June 13, 1957. Natascha received the MBA at New York University graduate school of business administration in June. In April the Loeb's moved into a new home on Donnybrook Road in Montvale, N.J.

A sprightly card bearing the legend, "This is Number Four in our tax exemption corps," announced the arrival of Michael Tatum, seven pounds, seven ounces, August 30, to **Ralph C. Williams** and **Mary Adams Williams**. The long arm of the US Air Force finally tapped Cooley, and the Williamses left New York for Montgomery, Ala., in the middle of September. Mr. and Mrs. Daniel K. Roberts (**Betty Rosenberger**) have moved to 2176 Cayuga Drive in Merrick. Dan is a sales engineer specializing in air conditioning, with Thermogyne Corp. in New York. The Roberts also have a new Cornell legacy, a daughter, Jeri Marilyn, born March 17.

Walton and Clara Rose Melvin Thomas became the proud parents of a third son, Bruce, June 17. The Thomases live on RD 3, Baldwinsville. **Flo Ann Avery Davis** (Mrs. Robert B.) writes from Germany: "Janet Elaine Davis was born July 22, in Stuttgart, joining brother Avery Robert, two years old. Janet was born on my birthday, my nicest present. We leave Stuttgart around September 30 for the Land of the Big PX. After a leave, my husband, an Army lieutenant, reports to Ft. Rucker, Ala., to learn to fly helicopters. Where we'll go from there is anybody's guess." In the meantime, Flo Ann gives her mailing address as 1413 SW Nineteenth Avenue, Fort Lauderdale, Fla.

Sonia Pressman reports that she has just begun work in the Department of Justice in Washington, Office of Alien Property, as part of Attorney General Brownell's honor graduate recruitment program. She lives at the Meridian Hill, 2601 Sixteenth Street, NW, Washington 9, and "would be most happy to hear from Cornellians in the area."

Mailing address for news items for this

column is 306 East 52d Street, New York City.—**Marion Steinmann**

'51 Men—**Stan Taylor**, 1049 Forest Avenue, Wilmette, Ill., is in market research with International Minerals & Chemical Corp. Supervisor of Penn Mutual Life Insurance's Ithaca area is **Dick Webster**, 213 Bryant Avenue, Ithaca. Marine Captain **S. Thomaidis** reports good news: first marriage in June to the former Kiki Zoharoolis and a subsequent transfer to Hawaii. Mail goes to him through the first Marine Brigade, FMF, San Francisco, Cal. **Art and Lois (Hoyer '53) Jaggard** with their new daughter live at 1747 Rosedale Avenue, East Cleveland, Ohio.

Ed Crothers, a bit south of the Mason-Dixon line at 802 Sunset Drive, Lexington, Va., is director of manufacturing for James Lees & Sons Co., carpet manufacturers. In landscape design and construction work is **Jim Corradi**, 76 Ashwood Avenue, Summit, N.J. In Schenectady, **Fred Gillan** of 12 Covington Avenue is eastern representative for Triangle Packing Machinery Co. With the arrival last April of a daughter the **Burton Golds**, Van Etten Boulevard, New Rochelle, became quite proud parents. Adding to this was Burt's recent promotion to vice-president of William Gold, Inc., in the City.

Bob Clark, 1210 Woodhull Road, Webster, recently became a partner in the firm of Bishop & Clark, architects. Continuing as a bachelor is **Corbin Aslakson**, 504½ State Street, Midland, Mich., a chemical engineer in Dow Chemical's plastics technical service division. In Holyoke, Mass., **Paul La Rochelle** is practicing dentistry. Address: 427 Beech Street.

If you are one of the few who have not

yet gotten aboard our news 'n' dues campaign send the word along with the three bucks to **Keith Seegmiller**, Waloomsac Road, Bennington, Vt.—**Bill McNeal**

'52 Men: **Philip A. Fleming**
3324 Valley Drive
Alexandria, Va.

The two previous columns gave a "vocalional" breakdown as to jobs or positions currently held by your more communicative Classmates, and in this one we'll report on the Hotel Administration group and then supplement the earlier listings with late returns. In the "Hotel" category, **Tom Deveau** is now manager of the Park-Sheraton Hotel at Seventh Avenue & 55th Street, New York City, while **Redding K. "Doc" Rufe** continues to rival J. F. Dulles's claim for most miles travelled since 1952, since he has left London and is now assistant manager of the Hotel Del Lago, Maracaibo, Venezuela. (Postage to Maracaibo is 8¢ via surface carrier and 10¢ via air mail.) **Raymond M. Cantwell** is innkeeper of the Old Mill Inn on US Highway 202, Bernardsville, N.J., and **Michael C. Aiduk** is now manager of the Sheraton-Carpenter Hotel in Sioux Falls, S. Dak. Mike formerly was assistant manager at the Sheraton Hotel in Buffalo, and he reports that another Cornellian, **Ben Amsden '48**, is general manager of the Sheraton-Johnson Hotel in Rapid City, S. Dak.

Another prominent hotelman, **Al Rose**, Pick Hotel Corp.'s eastern sales representative, 175 Fifth Avenue, New York City, was a principal in a September 28 wedding at Fort Monroe, Va., which highlighted the early fall festivities in the Norfolk area,

preceding the influx of Asian flu by about a week. Al married the former Billie Joyce Linsig, of Phoebus, Va., and Cornellians present included **Bud Rose '54** and **Jack Rose '50**, the groom's brothers, and **Allen Rowe '52** and myself.

Gerry Rood, 5 Dial Lane, Cohasset, Mass., reports that after receiving the MBA with distinction at Harvard he has now joined the staff of the Merchants National Bank of Boston, as a trainee in the credit department. He sends along news of the July 20 marriage of **Dave Plant (LLB '57)** and **Nancy Helm (LLB '57)**, and notes their present address as 10-21 162d Street, Whitestone, L.I. Other June recipients of advanced degrees not heretofore noted include **Harrison R. Jahn**, 26-15 166th Street, Flushing; **Richard M. Ross, Jr.**, 188 Davey Street, Bloomfield, N.J., and **Arnold Wishnia**, 71 Cooper Place, New Haven, Conn., who received the MBA, MBA, and PhD, respectively, at NYU.

Tom Martin, Whippoorwill Road, Armonk, divides his time between his new home and his stock brokerage business, while Dr. **Morton Brown** recently joined the research staff of DuPont's central research department in Wilmington, Del., as an organic chemist. Mort received the PhD at MIT, where he held a National Science Foundation Fellowship. **Michael J. Mazzarella**, 3 White Beech Court, Trenton 8, N.J., an engineer, is the proud father of a daughter, Patricia, born June 18. Not to be outdone, however, is **Willis D. Landon**, 44 Sagamore Street, Glens Falls, who is the assistant manager of the Sears, Roebuck & Co. store there and father of three children. His wife is **Ruth Christoff '53**. Finally, a

Hey-y, getcha cold beer...
Hey-y, getcha **Ballantine!**

Pres., Carl W. Badenhausen, Cornell '16 Exec. Vice Pres., Otto A. Badenhausen, Cornell '17

Get the liveliest taste in town!

From its creamy head to the last delicious, golden swallow, this beer *tastes* as good as it looks. When you want the *flavor* in beer today, pour yourself a glass of Ballantine Beer. Then you're tasting beer at its best! So delicious going down — it's the liveliest taste in town!

Make the 3-ring sign — ask the man for Ballantine!

P. BALLANTINE & SONS, NEWARK, N. J.

cryptogram from **James E. Mann**, 2808 Cumberland Avenue, Ashland, Ky., indicates that Jim is "still working for Ashland Oil & Refining, still single, and still hoping." Query: What's on your mind, Jim?

Richard H. Wagner, 84 Second Street, Pawtucket, R.I., is with Owens-Corning Fibreglass, and he reports having spent a "bombless weekend in Havana in a bullet-splattered hotel down the street from the presidential palace," as a climax to a Florida vacation. **Lloyd M. Forstall**, 243 Dogwood, Park Forest, Ill., is a chemical engineer with Standard Oil of Indiana, and he's married to **Jean Vettel '54**. They have a son, David Lloyd, born in October, 1956. **Donald W. Mackenzie**, 712 Beverly Avenue, Bethlehem, Pa., received the MME from Le-

high last February and is a field engineer with Bethlehem Steel. Don reports two children: Karen (1955) and Anne (1956). Another Don, **Donald D. Campbell**, 11 Woodrow Road, Franklin Park, N.J., reports that he is a sales engineer with the Chain Belt Co. of Milwaukee, and that he, wife Sherry, and daughter Donna have just moved into a new house. From sunny Pasadena, **Meredith "Flash" Gourdine** (1651 Blanche Street, Pasadena 4, Cal.) reports that he's busy (1) raising a family, with the third child due this month; (2) working on an engineering science PhD at CalTech on an honors program, and (3) though not participating in track and field, Flash helped organize a potent track squad called the "Southern California Striders," and he's now president of that group.

'53 Men: Dr. Samuel D. Licklider
Colorado General Hospital
Denver 20, Colo.

A not insignificant portion of the Class of '53 received the MD along with this correspondent at the Cornell Medical College last June. With a sprinkling from other Classes (class the women as you will), they are: **Bruce Boselli '54** interning in medicine at New York Hospital; **Dana Brooks '52** in medicine at New York Hospital; **Daniel Fishkoff** in surgery at Bellevue; **David Gluck** in medicine at Syracuse Medical Center; **Harriet Hughes** at University of Minnesota; **Donald Lathrop** in pediatrics at Children's Medical Center, Boston; **Fred Lobovsky '54** at Syracuse Medical Center; **Robert** (Bob Michalski) **Michals** at Jackson Memorial Hospital in Tallahassee; **Alfred Morgan '50** in surgery at Peter Bent Brigham; **David Ogden** in medicine at Strong Memorial Hospital in Rochester; **Eugene Renzi** in surgery at Albany Hospital; **Alan Retik** in surgery at Strong Memorial; **Kenneth Sainsbury** at University of Iowa; **Larry Scherr '51** in medicine at Bellevue; **Joyce Shaver** in medicine at Bellevue; **Robert Stafford** at Syracuse Medical Center; **Stewart Stringfellow** in medicine at Albany Hospital; **Harold Tatar** in medicine at Cleveland's University Hospital; and **Zygmunt Tomkiewicz** at Rochester General Hospital. Ken, it looks like you and I are the only ones made it west of the Mississippi. Though my old brain dissection partner from Stimson Hall, Harriet Ann, is sitting up there where Old Man River gets his start.

Fellow Yukon traveler (we drove 2000 miles of gravel road to riches the summer of '53) **William Dinwoodie McKee** packed the MD from Harvard University in his bag last June and has unpacked the other side of the continent: interning in medicine at Stanford University Hospital, San Francisco, Cal. "The hospital here is old, the patients interesting, and the teaching good." **Bern Bihari** also picked up one of those Crimson certificates in June. That's a good picture of you in the Harvard *Aesculapius*, Bernie, being roused out of bed by that little four-year-old boy (the caption reads, "Is my Mother in here?").

Richard Klein is in internal medicine at Barnes Hospital in St. Louis (600 South Kings Highway, St. Louis 10, Mo.). New York University furnished Dick his medical training. Out here at Colorado General, **Joe Buxer** also passed through the NYU portals into the Hippocratic faith.

From Columbia, Doctor of Medicine **Michael F. Bryson** has migrated to rustic 125 Lake Street, Cooperstown, for a year as intern at Mary Imogene Bassett.

The State University of New York's college of medicine at Syracuse graduated four '53ers in June: **Bernard Meyers**, interning at Beth-El Hospital in Brooklyn; **Lewis Marshall**; **Jack Peretz**, interning at Philadelphia General; and **Gilbert Wildstein**, who has set up shop as an intern at Mount Sinai in the Big City. At Beth Israel also in New York City (zone 3) **Eric M. Dreyfuss** took the MD degree in hand at Chicago Medical School June 15 and June 16 took by degrees the hand of Sandra Gasul of Chicago and of Northwestern.

Rounding out this column of '53 physicians is news of **John S. Ruef**, entering his second year at Harvard Medical, and of **Dean D. Mergenthaler** (2110 Delaney

NEW YORK'S PRE-THEATRE FAVORITE

THE
Kings Inn
AND THE TERRACE

The Barclay
111 East 48th St.
Off Park Avenue

Home of the
CORNELL CLUB
of New York

CORNELL CHAIR

Shipped direct from Gardner, Mass., express charge extra. If you wish gift shipment, get cost at 30 pounds shipping weight from your local Railway Express office and add to your remittance. Your card can be enclosed; send with order.

Appreciated for Christmas

Any Cornellian will be proud to have the new Cornell Chair. With its authentic emblem of the University in full color, it makes an excellent Christmas gift. (Allow three weeks for delivery.)

The chair is sturdy and comfortable, built by New England craftsmen of selected northern hardwood. It is finished in satin black, with light mahogany arms and finely striped in gold. Obtainable only from Cornell Alumni Association.

NOW
\$32.50

Use Coupon

Cornell Alumni Assn., Merchandise Div.
18 East Avenue, Ithaca, N.Y.

For payment enclosed, ship . . . Cornell Chair(s) at \$32.50 each, express charges collect. Shipping address is (please PRINT):

Name.....
Street & No.....
City..... State.....

Place, Philadelphia 3, Pa.) starting his second year at Jefferson.

Surgeons, arise! You have nothing to lose but your veins.

'53 Women: Mrs. A. B. Boehm, Jr.
1601 State Street
Midland, Mich.

Mr. and Mrs. Jacob Kanel have announced the engagement of their daughter, **Joan Kanel**, to Lloyd Slomanson. The announcement was made in Buffalo, September 28.

Congratulations to Mrs. Carson Geld (**Ellen Bromfield**) on the publishing by Dodd, Mead & Co. of her book *Strangers In The Valley*. Ellen's book was reviewed in *The New York Times*, September 15, by **Russell Lord '18**. To quote Mr. Lord: "This is a Bromfield writing. The author is the youngest daughter of the late **Louis Bromfield '18** and this, her second book, is a delightful narrative of the establishment and progress of Fazenda Malabar in the State of Sao Paulo, Brazil."

Lydia Ann Whitlock was married October 5 in Rochester to Dr. Walter E. Linaweaver, Jr. **Diane Elliott** was the maid of honor.

'54 Men: William F. Waters
441 Union Street,
Bangor, Maine

Many thanks for all the mail you have sent my way. I have a large bundle of back news to catch up on so please be patient if your name doesn't show up for a while. I promise to get all the letters acknowledged no matter how long it takes.

Just back from a trip in the Virgin Islands are **Art Braaten** and wife Shirley after a two-month vacation. Art and Shirley were married in May and the island tour served as their delayed honeymoon. Art is associated with Irving Trust Co. in New York City. His address is 48 Delafield Avenue, Staten Island, just a few blocks from Fort Wadsworth, where he spent most of his two-year Army career.

Bob Dunbar rates some sort of travel prize for the last year. A project engineer for Photographic Survey Corp. in Toronto, Bob recently returned from a year's stay in Ceylon where he worked on an aerial survey of watershed resources. His home address is 1450 O'Conner Drive, Toronto, Canada. A bit closer to home is **Ronald Kent**, who is a chemist at the General Chemical Research Lab of Allied Chemical & Dye Corp. in Morristown, N.J. Ron was married to Patricia Hanna (Stephens) in June in Wilmington, Del., and they are living at 26 Early Street, Morristown.

Since his discharge from the Army last winter, **Frank Rigas** has been doing his traveling for IBM's data processing division. Frank started his training in Cleveland, moved to Detroit and is now back in his hometown of Youngstown, Ohio. His present address is 913 Winona Drive, Youngstown. Frank adds that he spent his military career at Fort Bragg and hated every minute of it.

Still in uniform is First Lieutenant **Leon Peltz** of the Air Force. Leon is a navigator for the Military Air Transport Service and lists his address as Box 353 OMS, Dover Air Force Base, Del. In the Navy is **Robert Morrison**, who is serving as gunnery officer

aboard the newly commissioned destroyer escort USS Joseph K. Taussig. Bob's mail reaches him on the Taussig (DE 1030), c/o FPO, New York.

Two recent returnees from the services are now back in harness as civilians. **George Hoare** is a salesman in the technical products division of Corning Glass Works. His home address is 112 Eleventh Street, Watkins Glen. George did his time in the Army. Out of the Navy comes **Bill Mann**, who is with General Electric in Burlington, Vt., after three years on the USS Bristol as gunnery officer.

Back June 30, **Bill Brown** and Davina Friedland (Wagner College) were married in New York. Bill and his wife are getting ready to return east in a few days from Fort Huachaca, Ariz., where he will be discharged from the Army as a first lieutenant, November 5.

Barry Weiss of 8 Horton Street, Rye, writes that he is an operations research planner for Western Electric Co. Barry's home office is in New York City but his work takes him throughout New Jersey and Pennsylvania. Another commuter is **John Schloss** of 156 West Post Road, Mamaroneck. He is an assistant buyer for the J. C. Penney Co. John and his wife (**Patricia Barnett**) recently celebrated their first anniversary. She is the daughter of C. E. Barnett, PhD '29, and **Ellen McPherson Barnett '28**.

'54 Women: Ellen R. Shapiro
44 East 74th Street, Apt. 1B
New York 21, N.Y.

Janice (Jakes) and **Jack Kunz '49**, have added a new member to their family, **Kathlynn Ruth**, who was born August 31. They live at 53 Hillside Avenue, Waterbury, Conn. **Jane (Gregory)** and **H. Lynn Wilson '54** are the parents of **Sherilyn Ann**, born August 30. The Wilsons are at 906 Kenwick Road, Columbus, Ohio, where Lynn is stationed at Lockbourne Air Force Base, flying jet interceptors. Also in Columbus are **Virginia (Beamer)** and **Bert Weinhold '52**. They have two children, **Thomas Craig**, four years old, and **Robert Scott**, who is two and a half. Virginia has a small dress-making shop and Bert has a television business. Their address is 930 Racine Avenue.

Nancy L. Bird was married July 27 to **Warren L. Prawl**, a graduate of Kansas State. **Elizabeth Barker** was maid of honor at the wedding and **Sonia Melius Suter** was a bridesmaid. Both Nancy and Warren are working on the MS and expect to remain in Ithaca until next June. Their address is 125 Catherine Street.

Rhoda (Brenner) and **Dan Isaacson BME '54**, live at 42 Hollywood Avenue, Lynbrook. She writes that Gerry, who was born November 5, 1956, is keeping her very busy. Rhoda is now working part-time as a head teacher in a cooperative nursery school in Levittown. Dan is production engineer at L. Isaacson & Sons. **Mary Lou Treharne** Warren sends word of the arrival of **Suzanne Lee**, June 3. The Warrens live at 103 Homestead Avenue, Albany 3.

Lou (Schaefer) and **Bob Dailey '53** are now living at 17 Bobrich Drive, Rochester 10. Lou sent a letter about what sounds like a fabulous two-month trip from New York to California, Mexico, and Canada. She said they piled the better part of their possessions, including sleeping bags and a portable stove, in the back of their station wagon

for the trip. Daughter, **Frances Louise**, born October 22, 1956, was along to keep things lively. **Ann (Drotning)** and **Van Logan '54** are also among the Rochester contingent.

Cynthia Cornford lives at 309 East Forty-eighth Street, Apartment 5C, New York City, where she's a stylist for fashion photographer, **Dan Wynn**. **Gail A. Theis** received the MS at New York University in June.

Ann Maxwell was married April 7, 1956, to **Harry Barnard** of Lansing, Mich., a graduate of Miami University, Oxford, Ohio. They live at 38 Beach Street, Wollaston, Mass., while he is stationed at Boston with the US Navy. Ann's taken a course in museum management at Radcliffe and works at the Boston Museum of Art.

Joan Shaw Taylor (Mrs. Norman D.) notifies us of the arrival of **David Allen**, January 22. The Taylors live at 1015 South Anderson Street, Urbana, Ill.

Zelda Simen Black sends word that she and her husband, **Theodore**, are in the process of buying a home at Packanack Lake, N.J. She and her husband have two children, a girl, **Deborah**, and a boy, **Ted, Jr.** Her twin sister, **Rita Simen Dorrance**, will be a neighbor. The Dorrances have two boys, **John** and **William**.

Ruth E. Behrens divorced **A. Stratton McAllister** August 17 and has resumed the use of her maiden name. She's living at 204 College Avenue, Ithaca. Ruth was recently promoted from her job as executive secretary at the General Electric Advanced Electronics Center to plant newspaper editor there. The paper is a daily, distributed to 330 employees. Ruth also writes that **Diane (Freeman)** and **Fred Kuelm '59** are living at 109 Cook Street, while he continues his work in the Electrical Engineering School.

'55 Men: Richard J. Schaap
41 Burnett Terrace
Maplewood, N.J.

After lo these many months of neglecting the '55 ALUMNI NEWS column, you might have suspected that I was working hard in the Army. Let me correct that impression immediately. I, like millions of other patriotic Americans, did nothing.

Now that my military vacation is ended, I promise not to skip another issue, at least until after Reunion next June. Which brings us to another point. I'd like to hear any and all ideas about Reunion, gags, gimmicks, and garb. I'll try to publish all of these ideas and pass them along to the Reunion chairmen. After our Class's terrific showing in the Alumni Fund drive last year, we should be capable of staging a rousing Reunion.

On to names and addresses. **Bill Lerner** and wife **Billie Campbell '55** are both students in New York City. Bill, after a rugged year with the Quartermaster Research & Development Branch atop Mount Washington, New Hampshire, has started law school at NYU. Billie is in her third year at Cornell Medical College. They can be reached at 427 East 69th Street, New York City.

Roger Grigson (Spring Grove Lane, West Chester, Pa.) writes: "Looked in the last few ALUMNI NEWS and haven't seen a damn thing on our Class." Editorial comment: Observant cuss, aren't you? Rog also announces an offspring, **William Geoffrey**, born September 23, and reveals that he is

CORNELL Hosts

A Guide to Comfortable Hotels and Restaurants Where Cornellians
and Their Friends Will Find a Hearty Welcome

NEW YORK STATE

YOUR HOST IN CORNING, N.Y.
THE *Baron Steuben*
JOHN P. LEMIRE '53, MANAGER

COLGATE INN
Hamilton, N. Y.
Bill Dwyer '50
Owner-Manager

You Are Always Welcome
At The
SHERATON HOTEL
111 East Ave., Rochester, N.Y.
Bill Gorman '33, Gen. Manager
Bill Sullivan, '53, Sales Manager

SHERWOOD INN
SKANEATELES
OUR 152D YEAR
1805-1957
Chet Coats '33, Owner

The Rochester, N.Y.
Treadway Inn
H. J. Murray '44 G. J. Kummer '56
J. Frank Birdsall, Jr. '35
Innkeeper

Niagara Falls, New York
On The Rapids
Treadway Inn
H. F. Rieman '53
James G. Healy '47
Innkeeper

TOM SAWYER
Motor Inns
ELMIRA, N.Y. - ALBANY, N.Y.
GAINESVILLE, FLA.
James P. Schwartz '35, Pres. & Gen'l. Mgr.

CORNELLIANS WELCOME YOU AT

**Roger Smith
HOTELS**
Holyoke, Mass. Waterbury & Stamford, Conn.
White Plains, N.Y. New York, N.Y.
New Brunswick, N.J. Washington, D.C.
Hotel Park Crescent, New York, N.Y.

A. B. Merrick, Cornell '30, Managing Director
John G. Sinclair, '48, Asst. Vice President
R.M. Landmark, '51, Mgr. Roger Smith Hotel, N.Y.C.
Ralph Molter, '56, Asst. Mgr., White Plains, N.Y.

WESTERN STATES

BROKEN H RANCH Mile Hi-
and Up
A WORKING STOCK RANCH
RELAX, WORK, or PLAY
HUNTING • RIDING • SWIMMING • FISHING
Write for Reservations
BERT SOWERWINE '37
WAPITI WYOMING

SOUTHERN STATES

**YOU'LL HAVE MUCH MORE
FUN**
AT THE
Castaways
100% air-conditioned

- 304 rooms, many with kitchenettes
- 350 ft. private ocean beach
- 3 swimming pools
- Private fishing dock

**WRITE FOR FREE, FULL-COLOR
BROCHURE "A" to see the incomparable features
of this superb resort-motel!**
Leon Garfield, Cornell '36; Managing Director
163rd St. on the Ocean, MIAMI BEACH, FLA.

Delray Beach Hotel
ON THE OCEAN AT DELRAY BEACH, FLORIDA
A beautiful small American plan hotel offering
every facility for a perfect Florida vacation
in a club atmosphere at attractive rates. For
color brochure write John C. MacNab '38.

**Pontchartrain
HOTEL**
E. Lysle Aschaffenburg '13
J. Albert Lyle '41
The smart place to stay in
NEW ORLEANS

NEW YORK CITY & SUBURBS

"MEET ME UNDER THE CLOCK"
The BILTMORE
The time-honored meeting place
for undergraduates and "old
grads." Madison Avenue at 43rd
Street, with private elevator
from Grand Central to lobby.
VIRGINIA L. BAKER, '47
WILLIAM F. KELLEY, '48
RICHARD G. MINO, '50
ANDREW A. AMEND, '56

HOTEL LATHAM
28th St. at 5th Ave. -- New York City
400 Rooms -- Fireproof
Special Attention for Cornellians
J. WILSON '19, Owner

OLD-DROVERS INN
DOVER PLAINS, N.Y.
Luncheon . . . Cocktails . . . Dinner
Overnight Accommodations
James E. Potter '54, Propr.
Tel. Dover Plains 2781 On N.Y. Route 22

PALS CABIN
ONE OF AMERICA'S famous
Charcoal Broiled STEAK HOUSES
Mayfair Farms
Gracious Country Dining
WEST ORANGE, NEW JERSEY
MARTIN L. HORN, JR. '50

NEW ENGLAND

**WOODSTOCK INN
& COUNTRY CLUB**
Vermont's Largest 4-season Resort
Swimming Pool, Golf, Riding Stable
Coffee Shop & Pine Lounge
U.S. Route 4, Woodstock, Vt.
Robert A. Summers '41, General Manager

More CORNELL hosts

ITHACA

ITHACA'S CORNELL HEIGHTS RESIDENTIAL CLUB

One Country Club Road, Ithaca, N. Y.
Phone 4-9933
Robert R. Colbert '48

Stop at Ithaca's Friendly

Hillside Tourist Inn

(Right By The Beautiful Cornell Univ. Campus)

518 Stewart Ave., Ithaca, N. Y.
• 41 Deluxe Rooms—17 Brand New in '52
Robert N. Orcutt, M.S. '48, Owner, Mgr.

PENNSYLVANIA

"ATOP THE
POCONOS"

1800 feet high. Open Year 'Round.
90 miles from Phila. or New York.
JOHN M. CRANDALL '25, Manager

POCONO MANOR

Pocono Manor, Pa.

CORNELL HEADQUARTERS ON
THE ROAD (RT. 6) TO ITHACA!

TOM QUICK INN

MILFORD
PA.

FAMOUS FOR FOOD —
AND FOR FUN!

Bob Phillips, Jr. '49 — Bob Phillips, Sr. '20

CENTRAL STATES

The
HILLCREST
TOPS IN TOLEDO
ED RAMAGE '31, General Manager

THE SKIPPER
recommends 3 snug harbors
in TOLEDO
★ The COMMODORE PERRY
★ The WILLARD ★ The SECOR
Henry B. Williams, '30, General Manager

WELCOME
To Any Cornellian Visiting Chicago!
FOSTER H. GURNEY (CLASS OF '46)
General Manager
SHERATON-BLACKSTONE HOTEL

selling fire alarms. Special discounts to Cornellians who buy in bulk.

Otto Schneider, one of my few faithful correspondents who writes whether columns appear or not, sends news from the Midwest. He reports that **Jeff Machamer** and wife, former Sue Hurd, are now in Montreal while Jeff does graduate work in geology at McGill U. Also, Otto tells that **Don Meyer** is in a six-month training program with the thundering herd, Merrill Lynch, Pierce, Fenner & Beane, in Chicago. Finally, Otto's address: Army Liaison Detachment, 755th ACW Sgdn., Williams Bay, Wis.

Lt. **Richard E. Godfrey** recently completed his course in the Army Artillery & Guided Missile School, Fort Sill, Okla. Dick graduated fifth in a class of ninety-six. So, why did the Russians get their earth satellite up first? Aside to Dick: If you haven't read Rally Round the Flag, Boys yet, pick it up soon. It's all about guided missiles, R. A. captains, suburban life and, of course, sex.

I take it all back. Not everybody in the military is doing nothing. **R. Tad Slocum** is busy flying B-47's with the 342d Bomber Sqdn., Biggs AFB, El Paso, Tex. Not too far away, **Dave Levin** has been flying F-86D jet interceptors at Perrin AFB, Tex. By the time this column comes out, Dave expects to be with an interceptor squadron at the Manston RAF station in England.

Pat Conlon and wife **Connie Salm '55** are living in Tokyo and entertaining occasional Cornellians. Pat reports that **Doug Brodie** visited in May as did **Bill Rieflin '56**, both Korea-bound. Pat's mailing address: US 51340830, Hqs 3rd Operations Gp, APO 613, San Francisco, Cal.

More news next issue, definitely. Remember Reunion. To paraphrase an old Notre Dame cheer: '55 in '58, this is the year to dissipate.

'55 Women: Mrs. Harry C. Olsen
ROICC Area III
APO 284, New York, N.Y.

Have some announcements that best get in print before they're anniversaries. Mr. and Mrs. **Donald Shapiro '54** (Maxine Ross) are currently looking forward to the first birthday of their son, Alan Michael who was born December 18, 1956. The Shapiro family lives at 135-10 Grand Central Pkwy., Kew Gardens. **Carol Penn** married **Murray F. Lewis, LLB '55**, February 3. They are permanent residents of Ithaca at 609 Cayuga Heights Road, and husband surprisingly enough is practicing law. The George Dalsheimer's (**Sandra Klivans**) are finishing up their Air Force life at 1042 East Hickory, Altus, Okla. Planning to go back to Baltimore shortly with their new addition, Janet Ellen, who was born last March.

Have a long letter from the **Clark Phillips '55** (**Sue Streeter**) which I'll answer some day, honest, but anyway after both collecting MS's from Cornell in September, Sue and Cy are in Oxford, where he is assistant agricultural county agent in Chenango County and she has a part-time job as a home demonstration agent also with the county. Sue goes on to say that the best of their recent acquisitions is Cynthia Sue, born April 23, and that this young Cindy is truly a joy. Sue writes too that the Fred Jensens (**Marilyn Brady**) are in Oakland, Cal., and really sold on the West. Fred is with the

Navy and Marilyn is a teaching dietician in a city hospital.

The **Richard C. Grabows '44** (**Nancy Eisenberg**) of 65-60 Wetherole Street, Forest Hills, have likewise increased their family. Jennifer was born May 15, and Nancy no longer lists herself as a legal secretary, but now it's housewife. Dick is a lawyer in New York City.

Marge Toxen writes that they had a son, Robert Michael, June 18. Her husband, Arnold, is completing the PhD in physics at Cornell and they are living in Ithaca.

Two weddings on June 22. **Barbara Ramsey** married Robert Adsit, a Union College grad. Barb left Binghamton Gas Works sometime ago and taught school in Pittsfield, Mass., where she hopes to continue teaching this year. The Adsits reside at 84 Taconic Avenue, Lenox, Mass. Barb also writes and being that it's a lazy day I'll quote, "I wonder if other Classmates have enjoyed seeing pictures of **Ann Blodgett Brown**, who is an editorial assistant of the American Home magazine, in recent issues of that magazine?" Que bueno? So, to our other June 22 wedding, **Elizabeth Tyler** married Donald R. Davidson. Bette taught at Watkins Glen for the last two years and will be teaching second grade at Cayuga Heights this year while Donald is busy studying at the Veterinary College. The Davidsons live at 206 Stewart Avenue.

The **Richard Bauers '55** (**Bunny Miller**) are at 396 North Martin Avenue, Mounty Holly, N.J. Bunny is social editor and feature writer for the Mounty Holly Herald, a weekly newspaper, and Red is stationed at Fort Dix where he is in a troop information office, giving classes to basic trainees.

'56 Men: Keith R. Johnson
9 Park Ave., Apt. A
New York 16, New York

Bob Gerhardt writes that he's now managing the Camp Lejeune officers' club dining room, of all gung-ho things; his address is C.O.M. Paradise Point, Camp Lejeune, N.C. If anyone was wondering, he's a 2/Lt., USMCR.

From the State University of New York medical school in Syracuse comes word that **James W. M. Owens**, now in his second year, is president of his class for the second consecutive year. Jim, who gives his address as 518 Bradford Parkway, Syracuse 3, reports that other Cornellians in his class include **Julian Aroesty**, **Bill Kremer**, **Roger Kushner**, **Howard Levine**, **George Pomerantz**, **Stuart Schwartz**, **Ara Sheperdigian**, **Sam Thier**, and **Allen Unger**.

Dave Andrew notes that he's serving in the Combat Information Center (we trust not all twenty-four hours each day) aboard the carrier Lexington, operating with Task Force 77 during a six-month cruise in the western Pacific. Address: Ens. R. D. M. Andrew, USS Lexington (CVA-16), c/o Fleet Post Office, San Francisco, Cal.

Production of 8 lbs., 15¼ oz. of male offspring, moniker unspecified, August 15, is mathematically reported by **John D. Allen**, now stationed at Fort Lee, Va. We suspect that his wife Toni had a hand in the proceedings; anyhow, they live, it seems, on West Main Street, Mendham, N.J.

Dick Hill was married September 7 in Roxbury, Conn., to Wells graduate Anne Chickering; Dick's mother, incidentally, is **Dorothy Lampe Hill '26**. Dick, 2/Lt. USAR,

has gone on active duty and now attends the Armored School at Fort Knox, Ky.

We're snowed, Clive. In somewhat greater detail, **Clive M. Usiskin** allows as how he's an aeronautical research scientist with the National Advisory Committee on Aeronautics in Cleveland, with home address as follows: 18821 Sloane Avenue, Lakewood 7, Ohio.

We'd fully planned to build up to a crescendo at the end of this column for a rare mention of the current activity of your self-effacing correspondent, but all's lost. (If anyone is interested, the latter is now a reporter for the New York Herald Tribune.)

Bob Seidenberg, back at Harvard law school for a second year (along with **Bob Ridgley**, **Ed Berkowitz**, **Wayne Wisbaum**, and countless others whose names found their way into this space all too frequently last year) and busily immersed in the mysteries of trusts, corporations, and other such matters dear to the hearts of all of us, reports a new address: 308 Holmes Hall, Cambridge 38, Mass.

Word has it that **Alexander F. Ruggie**, who married August 3 **Shirlee Forman** '58, is busily engaged in seeing that USS Gen. Wm. Mitchell, one of the Navy's most luxurious ocean liners, makes regular runs to Yokohama and Inchon. He and wife live at 2326 West Plymouth Street, Seattle 99, Wash.

Joan Kelly, a Vassar graduate, and **Pfc. Peter Strack, Jr.** were married August 24 in the Pattonville Chapel, Ludwigsburg, Germany. Honeymoon, romantically enough, was in the Bavarian Alps; tough break, kids.

'57 Men: *David S. Nye*
440 Day Hall
Ithaca, New York

More than three months ago the first copy for this column was prepared while returning to my summer job in New Jersey after a week end at home. Somewhere along the way, Poughkeepsie, New York, Newark, East Orange, and finally back to Ithaca, that copy was misplaced. I maintained at the time that it would have to turn up eventually, and sure enough, it did. So here, in shorter form, is the old news that should have been printed months ago.

Bob Black was married June 15, with **Carrl F. Berner**, **Roy A. Glah**, **William B. Brown**, and **Peter B. Weeks** '59 acting as ushers. Bob attended one month of school at Virginia, and has now reported to that distinguished ship of the line, USS Betelgeuse, cargo ship out of Norfolk. His home address is 831 Park Avenue, Baltimore, Md. **Bob Browning**, with BME in hand, and a two-year Air Force stint ahead, married **Priscilla Edwards** '56, August 3, in Great River. **Tom Itin**, our chairman of Alumni Annual Giving, is an employee relations staff assistant with Socony Mobil Oil Co., Inc. His address is 72 Walraven Drive, Teaneck, N.J. **Dave Hirsch** is enrolled in the Harvard school of business, but presumably still cheered loyally for Cornell October 5. Speaking of Harvard, we understand that one or two parties brought back together many recent graduates. Unfortunately, we got only to the Somerset Hotel gathering where we saw **Jean Purdy** '56 and **Audrey Jones**, found out that we had just missed **Paul Noble**, and heard that **Tom Keating** was somewhere within a five-mile radius.

Jerry Dorf will report to the Anti-Air-

craft & Guided Missile School at Fort Bliss, Tex. in March, 1958, and until then is working as an industrial and labor relations assistant for the New York Times. His address is 3620 Bedford Avenue, Brooklyn 10. **Dave Perlman**, our ex-YASNY engineer, promises to return to Campus to "help louse up the ratio" for the undergrads (modest of him, isn't it?). He is working as an electronics engineer with Eastman Kodak Co., and lives at 1224 Lake Avenue, Rochester 13. **Ross Bell**, February graduate of the Hotel School, and second lieutenant in the US Army, ranked number two in a class of seventy-seven at Fort Sill, Okla. He is currently located at Mortar Btry., 1st Battle Group, 8th Inf. Regt., 4th Inf. Div., Ft. Lewis, Wash. Among others going on for advanced degrees: **Matthew Syrigos** at University of New Hampshire, **Rog Fisher** and **Richard I. Rowen** at Princeton, and **Stuart B. Goldman** at Yale.

Michael Goldstein was married July 3 to **Carole S. Grossman**, a '57 Wellesley graduate. Their address is 8322 Delcrest Drive, University City, Mo. He is attending Washington University school of medicine. **Anthony J. Leone**, married June 15 to **Norma Leonardi**, has entered the Albany Medical College. **David L. Hanselman**, best man at the Leone-Leonardi wedding, attended the National Boy Scout Jamboree at Valley Forge, Pa. He trained assistants who in turn trained scouts in the value of and need for conservation practices. **Mordecai Blaustein**, honors graduate, has also entered Washington University. **Edward J. Rogers**, new vice-president of production for the Wayne Sportswear Co. of Suffern, married June 16 **Anne Hollander** of Spring Valley. Well, enough for this issue; hope to see many of you in Philadelphia the 28th, if not in Ithaca before then.

'57 Women: *Diane Heasley*
Punahou School
Honolulu 14, Hawaii

It seems that some people in the world read the News and follow through with even a wedding announcement. **Gerry Kravitz** and **Neil P. Loeb** were married September 8 in Brooklyn. Thank you so much for scrapbook material. Hope that others will follow your example.

Judy Reusswig wrote a nice note giving some of the details of her job at Procter & Gamble in their research department. She has finished her training program and now will start traveling throughout the United States. She also sent the details along of a family wedding. Brother **Ted**, ME '56, and **Joan Jeremiah** were married in Huntington, L.I., September 7. Judy was a bridesmaid as were **Beth Barstow** '55 and **Dorothy Jeremiah Jackson** '53, rather a strong Cornell representation.

Another letter arrived from the East. **Rita Feldman Loeb** wrote that she and husband **Armin** were married July 7 in Rochester. Attendants included **Eleanor Sosnow** '58 as maid of honor, and **Gerry Kravitz Loeb** as bridesmaid. Rita is working as an editor at University of Pennsylvania Press while her husband is working for the PhD in psychology. How's that for a switch in loyalty. They are living at 527 South 42 Street, The Eric House Apartment 1 D, Philadelphia 4, Pa. She also included a great deal of other news including news of **Shayna Kagle** who was married in July to **Arthur**

Panzer and they, too, are living in Philadelphia.

Carol Gibson Worthington sent along her address but no details of her existence except that she and **Ned** are living at 511 South Decatur, Malden, Mo. I for one would like more details as would **Mimi Hester Ridgley**.

In Rockville Center, **Sue Baudendistel** and **Jim Liedell** '55 were married September 14. While in Wilkes-Barre, Pa., **Lois Shaffer** and **Robert C. Stempel** were married September 3.

Marilyn Moore is now living in New York at 58 West 58th Street, Apartment 7P, while working for Newsweek. She spent seven weeks in Europe this summer.

Anabel Stresino is now wandering through South America. She wrote that she had sold a painting a few weeks after arrival in Venezuela, where she can be reached at Av. No. 9, No. 69-47 Maracaibo, End. Zulia, Venezuela, SA. I for one would love to have a letter from you, Anabel.

A news release from the Visiting Nurse Service of New York announces the recent appointment of Mrs. **Joyce Edgar Schickler** (Nursing '57) to the staff there.

Flo Weinstein was married July 7 to **David Perskie**. **Teresa Lighton** and **Herbert Kahn** were married June 29 and they honeymooned in Europe. **Kayla Zakarin** and **Melvin Gluck** '56 were married in early September.

On the scholastic side, **Barbara Feignbaum** is in Philadelphia attending the Wharton Graduate School of Finance.

From the Pacific comes the news that **Sharie Flynn** arrived here October 5 for a week's stay before heading on to Japan and then Manila. Met her at the plane and what a colorful event. You will find that the arrival of a good friend here in the Islands is quite an occasion. Everyone has his or her hand filled with flower leis in assorted colors and sizes for the visitor. It is always such a joyous occasion and this was no exception. We spent the next five hours catching up on people and events. Sharie related her experiences on a trip through the United States on her way to the West Coast. This was the first step along the way towards eventual educational undertakings in the Philippines.

Just a short conclusion concerning my job here. I am quite involved with teaching art to the sixth and seventh graders at Punahou School. It seems that I am learning more than they each day. I find them a very stimulating group with a good sense of humor and in many cases talent. They really run a race through the week and it's a job to keep up with them. Enough from the Islands for another issue. Don't forget to keep the news coming in. Am anxious to hear from all of you. Aloha, again.

NECROLOGY

'94 CE—**Robert Barber Goodman** of Marinette, Wis., September 11, 1957. President of Goodman Lumber Co. from 1935-55, he was recognized nationally for achievement in forestry and conservation and was a former chairman of the Wisconsin Conservation Commission. In 1917 he assisted in setting up the timber section of the Bu-

reau of Internal Revenue. Goodman held honorary degrees of Syracuse and University of Wisconsin. A park in Marinette County forests was named in his honor. Daughter, Mrs. Casper L. Cottrell (Pernetta Goodman), Grad '23-'24, Phi Delta Theta; Sphinx Head.

'95 CE—**George Ellsworth Waesche**, civil engineer with Sanderson & Porter, New York City, from 1909-54, September 15, 1957, at his home, 14 Summit Street, Glen Ridge, N.J. He designed many waterway dams, including one in Alabama and another in Peru.

'96 CE—**James Russell Whelpley**, June 4, 1957. His address was Care Harvey Stryker, 17 Colton Avenue, Sayville.

'97 PhB—**Isadore Gilbert Mudge**, retired associate professor of bibliography and reference librarian at Columbia University, May 17, 1957, in Lutherville, Md., where her address was College Manor. Brother, the late Alfred E. Mudge '04.

'98 ME—**Thomas Perrin Thompson**, Elizabeth River Tunnel Com., Berkeley Plaza, Norfolk 6, Va., June 13, 1957.

'99 MD—**Dr. John Harold Tallman** of 171 Park Avenue, Mt. Vernon, August 10, 1957. He had been on the staff of Mt. Vernon Hospital and health officer of Mt. Vernon. Son, John H. Tallman, Jr. '26.

'99 PhB—**Frank Hanley Vedder**, lawyer, September 22, 1957. His address was 4 West Forty-third Street, New York City 36.

'00 MD—**Dr. Coryell Clark**, September 10, 1957, in Cold Spring, where he had practiced medicine (and in Philipstown) for fifty-four years and lived at 18 Fair Street. He was village health officer and president for many years of the National Bank of Cold Spring. During World War II, he was cited for his work as a medical examiner. Brother, Charles Clark '09.

'00 LLB—**Paul Vincent Overton** of 3926 Vantage Avenue, Studio City, North Hollywood, Cal., July 22, 1957. He was general counsel for Southern California Gas Co.

'01—**Arrey Doerffling** of 1140 East Thirtieth Street, Brooklyn 30, September 4, 1957. He was formerly manager of the metal ceiling department of Wheeling Corrugating Co. and represented Canton Steel Ceiling Co. in the Atlantic States. He attended Class Reunions yearly; sent birthday cards to all his Classmates.

'01 ME—**Fred Clark Perkins**, battery manufacturer in York, Pa., August 31, 1957. His address in York was 1601 Monroe Street. Perkins fought strenuously against New Deal practices, even going to jail for his convictions. His case caused much comment at the time. Phi Gamma Delta.

'05 BSA—**Carol Aronovici**, July 30, 1957, in Berkeley, Cal., where he lived at 221 Colgate Avenue. He gave the first course in city planning ever offered in this country, at University of Pennsylvania. His book, *Knowing Your Community*, was an early classic in the field of city planning and public housing. He served as State commissioner of housing and immigration in California, city planning director for Berkeley,

and planning consultant for Los Angeles and other cities. He lectured at numerous universities in this country and abroad. At the New York World's Fair, he was one of a group of naturalized Americans honored for their contribution to "the welfare and progress of the United States." Mrs. Aronovici is the former Florence Parsons '05.

'06—**John Newhall** of 499 Jefferson Avenue, Glencoe, Ill., real estate broker, July 22, 1957. Theta Delta Chi; Sphinx Head.

'07 AB—**William Anderson Kirk**, attorney with offices at 48 Wall Street, New York City, September 26, 1957. He lived at 15 Pembroke Road, Summit, N.J. He was secretary and a director of the Lake & Watts Children's Home in Yonkers; owner of Woodland Park Corp., a residential development in Summit. Sons, Lee R. Kirk '39, Thomas R. Kirk '39, and Bruce Kirk '56.

'08 ME—**James Dale Crawford**, Abbeyville Apartment A-3, Washington Road, Mt. Lebanon, Pittsburgh 16, Pa., July 11, 1957.

'10, '11 CE—**Ralph Lyman White**, September 24, 1957, in Watertown, where he lived at 177 Mullin Street. He had been a lumber dealer.

'10 LLB—**De Witte B. Wyckoff**, who retired last December after thirty-five years as a member of the legal staff of American Bankers Association, July 31, 1957, in New York City, where he lived at 21 Stuyvesant Oval. He received the BD in 1921 at Union Theological Seminary; was formerly associate director of the department of Christian ethics there and did legal work and special research for the Federal Council of Churches and denominational organizations. He was assistant law librarian of the Cornell Law School in 1909 and acting assistant professor of Law from 1914-16. He was an editor of American Law Book Co.

'11, '12 ME—**P(aschel) Ralph Chambers** of 4817 Leland Street, Chevy Chase 15, Md., September 12, 1957. He served New York State Electric & Gas Corp. for more than twenty-five years; was district manager in Ithaca from 1929-35 and later manager of the firm's Western New York group, with headquarters in Lancaster, Pa. Since 1942, first on active duty in the Naval Reserve and then as a civilian, he was with the Navy Price Adjustment Board, Executive Office of the Secretary of the Navy, Washington, D.C. He became a commander in December, 1944. Sons, J. William Chambers '36 and David M. Chambers '40. Delta Phi.

'11 ME—**Alfred Smith Meldrum**, manager of Tenaflly Lumber & Supply Co., June 10, 1957, at his home, 44 Norman Place, Tenaflly, N.J. Delta Upsilon.

'11 ME—**Louis L. Vincent**, PO Box 2042, Manila, P.I., July 5, 1957. He was for many years chief of electrical and mechanical engineering with the Manila Bureau of Public Works, where he engineered waterworks, sewer systems, light and power systems, quarries, and industrial power plants; later was an engineering consultant to Manila and the Government of the Philippines. He owned a chain of warehouses and had other business interests in the Islands. During the war, Vincent was interned by the Japanese. Telluride.

You'll Enjoy CORNELL MUSIC

GLEE CLUB-BAND-CHIMES in favorite Cornell tunes

All on one Long Playing Micro-groove Record. 12-inch, two sides, 33½ rpm, with jacket in color. **\$4.85 postpaid**

Four 12-inch Records, eight sides, 78 rpm, in attractive Cornell Album, for standard players. **\$8 delivered**

Please send payment with
your order to

Cornell Alumni Association
Merchandise Div.
18 East Ave. Ithaca, N.Y.

Journey into history at

Williamsburg
VIRGINIA

RIDE down peaceful old Duke of Gloucester Street to Raleigh Tavern, most renowned hostelry in colonial Virginia, where Washington, Jefferson and many famous patriots were guests. With its modern hotels, fine food served in the gracious colonial manner, golf, tennis and other recreational facilities, a visit to restored eighteenth century Williamsburg will delight the whole family.

Williamsburg Lodge & Taverns
Double from \$8.00

Williamsburg Inn & Cottages
Double from \$10.00

For information: write direct, see travel agent or Williamsburg Reservation Offices. New York: 30 Rockefeller Plaza, Circle 6-6800. Washington: 1145 19th St., N. W. Tel. REpublic 7-8114.

Mr. I. M. McCaskey
Goodwin Building, Williamsburg, Virginia

Please send me your colorful illustrated folder of Williamsburg.

Name

Address

CityZone.....State.....

SEELYE STEVENSON VALUE & KNECHT

Consulting Engineers

101 Park Avenue, New York 17, N. Y.

Airports, Highways, Bridges, Dams, Water Supply, Sanitation, Railroads, Piers, Industrial Plants, Reinforced Concrete, Steel, Industrial Waste Disposal, Foundations, Soil Studies, Power Plants, Building Services, Air Conditioning, Heating, Ventilating, Lighting.

Civil — Mechanical — Electrical

Elwyn E. Seelye '04, Albert L. Stevenson '13, Harold S. Woodward '22, Erik B. J. Roos '32, Stephen D. Teotor '43, Williams D. Bailey '24, Frohman P. Davis '45, Frederick J. Kircher '45, Stanley R. Czark '46, Philip P. Page, Jr. '47, R. H. Thackaberry '47, Donald D. Haude '49, Robert F. Shumaker '49, James D. Bailey '51, Donald M. Crotty '57, J. Vincent O'Connor '57.

More Cornell Men Welcome

Hemphill, Noyes & Co.

MEMBERS NEW YORK STOCK EXCHANGE

15 Broad Street, New York 5, N. Y.

Jansen Noyes '10 Stanton Griffis '10
L. M. Blancke '15 Jansen Noyes, Jr. '39
Blancke Noyes '44
Willard I. Emerson '19, Manager
Hotel Ithaca, Ithaca, N.Y.

Albany, Altoona, Beverly Hills, Boston, Chicago, Harrisburg, Indianapolis, Los Angeles, Philadelphia, Pittsburgh, Reading, Syracuse, Trenton, Tucson, Washington, D.C., York

SHEARSON, HAMMILL & CO.

Members New York Stock Exchange
and other Principal Stock and Commodity Exchanges

INVESTMENT SECURITIES

H. STANLEY KRUSEN '28

H. CUSHMAN BALLOU '20

14 Wall Street, New York

LOS ANGELES CHICAGO MONTREAL
PASADENA BEVERLY HILLS HARTFORD
DALLAS HOUSTON BASLE (SWITZERLAND)

A. G. Becker & Co.

INCORPORATED

Investment Bankers

Members New York Stock Exchange
and other principal exchanges

James H. Becker '17
Irving H. Sherman '22
David N. Dattelbaum '22
Leo R. Kebort '47
John C. Colman '48
Harold M. Warendorf '49

60 Broadway • New York 4
120 So. LaSalle Street • Chicago 3
Russ Building • San Francisco 4
And Other Cities

Songs of Cornell

Contains words and music—
the only complete Cornell Song Book

Only \$2 Cash with Order

Address
Cornell Alumni Association
Merchandise Div.

18 East Ave. Ithaca, N. Y.

'12 AB—Milton Ray Sanderson, senior partner in Sanderson Funeral Chapel, 32 State Street, Seneca Falls, August 12, 1957. He was a director of the State Bank of Seneca Falls and a trustee of the Seneca Falls Savings Bank; was Seneca County treasurer for nine years. Mrs. Sanderson was Dora Cohn '10. Phi Kappa Sigma.

'12 ME—Joseph Henry Shaw of 1320 Delaware Avenue, Wilmington 6, Del., September 20, 1957. He had been an inspection engineer with E. I. du Pont de Nemours & Co., Inc. Delta Phi.

'13—William Daniel Becker, June 11, 1957, at his home, 8183 South Riverside Drive, Marine City, Mich. For some years before 1932 he was president of Becker Steamship Co., operators of Great Lakes steamships; then was vice-president of Interlake Engineering Co. and of Lake Shipbuilding Co. of Chicago, Ill. During World War II, he was superintendent and construction engineer of Buffalo Marine Construction Co.; later organized and was president of Americas Hydro-electric Co. of Buenos Aires. Theta Delta Chi.

'13 AB, '14 BChem, '17 PhD—Carl John Engelder, professor of analytical chemistry at University of Pittsburgh since 1920, September 15, 1957. He lived at 4324 Andover Terrace, Pittsburgh 13, Pa. Daughter, Catherine A. Engelder '54. Alpha Chi Sigma.

'14 ME—John Beach Allington of 58 Trafalgar Street, Rochester, September 10, 1957. Skull.

'16 AB—Roland Hurdon Hill, sugar chemist for many years, September 10, 1957, at Bella Union, Uruguay, South America. He was an instructor in Biochemistry at Cornell in 1917-18.

'16, '17 AB—Karl Patterson Schmidt, curator emeritus of the Chicago Natural History Museum and world authority on reptiles, September 26, 1957, at his home in Homewood, Ill., after being bitten the day before by an African tree snake called a boomslang. Apparently, he did not suspect he would die. He noted his reactions in his diary and did not seek medical aid. Schmidt became curator of reptiles and amphibians of the Chicago Museum in 1937 and was made chief curator of the department of zoology in 1941. He retired in 1955. He was previously at the American Museum of Natural History in New York City. He was a past-president of the American Society of Ichthyologists & Herpetologists; author (or co-author) of six books and numerous scientific papers.

'16 ME—William Thomas Todd, Jr., president of Somers, Fitler & Todd Co., mill and industrial suppliers, 327 Water Street, Pittsburgh, Pa., September 13, 1957, aboard the liner, Parthia, on his way to Europe. He lived at 315 South Linden Avenue, Pittsburgh 8, Pa. Todd was a past-president of the National Association of Industrial Supply Dealers and a former president of the Pittsburgh school board. Brother, Kenneth R. Todd '22. Phi Kappa Psi.

'18 BS—Samuel Blum of Speedway Boulevard, Lakewood, N.J., poultry farmer and writer, July 24, 1957. He was the author of a popular Yiddish treatise on zoology pub-

lished in 1931 and contributed hundreds of articles to Yiddish publications on various subjects. Son, Moses Z. Blum '55.

'20 CE—Walter Anton Henry Grantz, executive engineer in the New York office of Frederick Snare Corp., contractors, September 23, 1957. He lived at 43 Sherwood Road, Stamford, Conn. With Dwight P. Robinson Construction Co., he was in charge of building the La Croze subway in Buenos Aires, Argentina, which was completed in 1932. Joining the Snare Corp. in 1939, he was from 1940-48 resident engineer and manager of its Lima, Peru, offices and then was manager of its Bogota, Colombia, office until 1953, when he moved to New York. He was in charge of building piers for the governments of Peru and Chile, construction of a water-supply system for Guayaquil, Ecuador, and construction work for the Colombian Government. Son, Walter C. Grantz '51.

'25—John Francis Simpson of 49 Maple Avenue, Little Silver, N.J., July 24, 1957. He was administrative assistant at Signal Patent Agency, Signal Corps Center, Fort Monmouth, N.J.

'26—Charles Allen Talmadge, Jr., PO Box 523, Tifton, Ga., August 30, 1957. Chi Phi.

'26 CE—Irving Martin Weinman of 9911 Indian Lane, Silver Spring, Md., July 10, 1957. He had been with the US Government since 1934 and at the time of his death was chief of building materials and construction with the Building & Defense Services Administration, Department of Commerce. He was a former treasurer of the Cornell Club of Washington, D.C. Son, Robert A. Weinman '52.

'28 BS—John Homer Caldwell, treasurer and business manager, coach of baseball and skiing, and a trustee of Putney School, Putney, Vt., September 16, 1957. He was formerly assistant landscape architect and forester for the Genesee State Park Commission constructing Letchworth Park at Castile and park manager for the National Park Service, Department of the Interior, building Laurel Hill Park, Somerset, Pa. Mrs. Caldwell was Dorothy Briggs '31. Scorpion; Quill & Dagger.

'30 EE—Rolland Merton Shumway, September 19, 1957, in Hollis, where he lived at 109-02 200th Street. He had been general plant training supervisor with American Telephone & Telegraph Co. in New York City. Brother, Harold L. Shumway '20.

'34, '36 ME—John Groome Tracy, September 4, 1957, in Wellsboro, Pa., where he had been with Corning Glass Co. Father, the late Lyndon S. Tracy '97. Brother, William K. Tracy '32. Chi Phi.

'35 AB—Henry Adolph Straus, September 21, 1957, at his home, 63 Fenwick Road, Waban 68, Mass. He was a group leader in the radar division of Lincoln Laboratory, which is concerned with continental air defense problems. During World War II, his work at the radiation laboratory of MIT contributed to the development of the earliest microwave radar equipment. After the war, he was with Brookhaven (L.I.) National Laboratory and Oak Ridge Laboratory, Oak Ridge, Tenn.

PROFESSIONAL DIRECTORY OF CORNELL ALUMNI

American Air Surveys, Inc. TOPOGRAPHIC MAPS & AERIAL PHOTOS FOR

• Highways • Airports • Power & Pipe
Lines • Railroads • Mining • All types
construction • Stockpile inventories

James A. Frank AE-ME '40
907 Penn Ave. Pittsburgh 22, Pa.

In Our 101st Year . . .

Hotels
Clubs
Airlines

U.S. P.S.
Yachting
U.S.C.G.A.

740 Broadway, New York 3, N.Y.
R. C. Legon, Pres. Ira R. Legon '52, V. Pres.

ARCHIBALD & KENDALL, INC.

Spice Importers

Walter D. Archibald '20
Douglas C. Archibald '45

Mills and Research Laboratory
487 Washington St., New York 13, N.Y.

BENNETT MACHINERY COMPANY

Letcher W. Bennett M.E. '24, Pres.
Dealers in Late Rebuilt Metal Working Machine Tools

Office and Plant
375 Allwood Road, Clifton, N. J.
Telephone PRescott 9-8996
New York Phone LOngacre 3-1222

Collum Acoustical Co., Inc.
Acoustical Engineers & Contractors
918 Canal Street, Syracuse, N.Y.
Acoustical Correction — Industrial
Quieting — Sound Conditioning
T. L. Collum '21 — Edward B. Collum '49
Thad P. Collum '53
Branches—Albany, New York and
Rochester, New York

Construction Service Company

Engineers & Constructors

BOUND BROOK, N.J.

JOHN J. SENESY '36, President
PAUL W. VAN NEST '36, Vice President

THE ENTERPRISE COMPANY

Subsidiary of Wm. K. Stamets Co., Pittsburgh

MACHINERY BUILDERS &
ENGINEERS

COLUMBIANA, OHIO

Wm. K. Stamets, Jr., BME '42, MME '49

Expert Concrete Breakers, Inc.

EDWARD BAKER, Pres.

Masonry and rock cut by hour or contract.

Norm L. Baker, C.E. '49 Long Island City 1, N.Y.
Howard I. Baker, C.E. '50 Stillwell 4-4410

GOODKIND & O'DEA Consulting Engineers

Donald R. Goodkind '42

Robert Ackert '56 Henry Ma '56
Barry Elgort '56 Sam Codella '57
N. Y. Bloomfield, N.J. Conn.

RUSSELL O. HOOKER '20, F.S.A.

Consulting Actuary
Pension Trust Consultant

750 Main St.

Hartford 3, Conn.

More Effective... More SELlective

111 Fourth Avenue, New York 3, N. Y.

Irvington Steel & Iron Works, Inc.

Engineers, Fabricators, Erectors
New Brunswick, N. J.

Phones: New Brunswick: CHarter 9-2200
New York: COrtland 7-2292
Newark: MArket 3-1955

Lawrence Katchen, BCE '47, Vice Pres.

Life Insurance Service for Alumni and Students

Lauren E. Bly '38 R. Selden Brewer '40
Carman B. Hill '49 Walter W. Schlaepfer '51
308 E. Seneca St. Tel. 4-9953 Ithaca, N.Y.

H. J. LUDINGTON, INC.

Mortgage Banking
Real Estate and Insurance
Rochester, New York

Also offices in
Buffalo, New York, Binghamton

Howard J. Ludington '17, Pres.
Howard J. Ludington, Jr. '49, Treas.

MACWHYTE COMPANY

Mfrs. of Wire Rope, Braided Wire Rope Slings,
Aircraft Cable, Assemblies and Tie Rods.

KENOSHA, WISCONSIN

GEORGE C. WILDER, '38, Pres.
JOHN F. BENNETT, '27,
R. B. WHYTE, JR., '41
R. B. WHYTE, '13, Dir.

THE MAINTENANCE CO., INC.

Established 1897

CONTRACTING ELECTRICAL, ELEVATOR
& AIR CONDITIONING ENGINEERS
453 West 42nd St., New York
Wm. J. Wheeler '17—President
Wm. J. Wheeler, Jr. '44—Vice Pres.

Builders of **MORRIS** CENTRIFUGAL PUMPS Since 1864

Centrifugal Pumps and Hydraulic Dredges
MORRIS MACHINE WORKS
BALDWINVILLE, NEW YORK
John C. Meyers, Jr. '44, President

NEEDHAM & GROHMANN INCORPORATED

Advertising

An advertising agency serving distinguished
clients in the hotel, travel, food, textile
and industrial fields for twenty five years.

H. Victor Grohmann, '28, Pres.
Howard A. Heinsius '50, V.P.

30 ROCKEFELLER PLAZA • NEW YORK

NEW Metalworking USED
Electrical—Powerplant
EQUIPMENT

"Everything From a Pulley to a Powerhouse"

THE O'BRIEN MACHINERY CO.

PHILADELPHIA'S LARGEST MACHINERY DEALERS AND EXPORTERS
1915 W. CLEARFIELD ST. • PHILADELPHIA 32, PA., U.S.A.
Frank L. O'Brien, Jr., M. E. '31, Pres.

SOIL TESTING SERVICES, INC.

Foundation Borings and Testing
Reports—Inspection—Analyses

John P. Gnaedinger '47
Jack McMinn '44

Chicago — Milwaukee — San Francisco
Kenilworth, N.J. — Portland, Mich. — Habana, Cuba

STANTON CO.—REALTORS

George H. Stanton '20
Richard A. Stanton '55

Real Estate and Insurance
MONTCLAIR and VICINITY

Church St., Montclair, N.J., Tel. PILgrim 6-1313

Sutton Publications

GLENN SUTTON, 1918, President

Publisher of

ELECTRICAL EQUIPMENT

Monthly circulation in excess of 30,000

CONTRACTORS' ELECTRICAL EQUIPMENT

Monthly circulation in excess of 20,000

ELECTRONIC EQUIPMENT

Monthly circulation in excess of 33,000

172 South Broadway White Plains, N.Y.

WHITMAN, REQUARDT & ASSOCIATES

Engineers

Ezra B. Whitman '01 Gustav J. Requardt '09
A. Russell Vollmer '27 Roy H. Ritter '30
William F. Neale

1304 St. Paul St., Baltimore 2, Md.

Advertisers in This Directory
Get Profitable Results!
For Low Space Rate
Write

CORNELL ALUMNI NEWS

18 East Ave. Ithaca, N.Y.

Nature was working for you . . . a billion years ago

Age-old natural gas supplies the raw materials
for everything from new textile fibers to wonder drugs

CENTURIES BEFORE the time of man, great masses of plant and animal life were buried under layers of earth, rock, and water. Gradually, natural chemical reactions changed that buried matter into gas and oil.

The great importance of natural gas began when scientists learned to separate and use its parts. For example, out of Union Carbide's pioneering research in petro-chemistry came "Prestone" all-winter anti-freeze, which took the worry out of cold weather driving.

Life-saving antibiotics and exciting new textiles are also yours because of petro-chemicals. Then there are today's plastics . . . such as soft, pliable polyethylene film used as a protective wrapping for everything from food to clothing . . . and vinyl plastics that bring you tough, wear-resistant floor tiles and unbreakable phonograph records.

Wherever you turn today, you'll find something that's been made better by the magic touch of chemicals from the people of Union Carbide.

STUDENTS AND STUDENT ADVISERS: Learn more about career opportunities with Union Carbide in **ALLOYS, CARBONS, CHEMICALS, GASES, and PLASTICS.** Write for the 1957 edition of "Products and Processes" booklet J-2. Union Carbide Corporation, 30 East 42nd St., New York 17, N. Y. In Canada, Union Carbide Canada Ltd., Toronto.

UCC's Trade-marked Products include—

SYNTHETIC ORGANIC CHEMICALS	LINDE Oxygen	PRESTONE Anti-Freeze	HAYNES STELLITE Alloys	Dynel Textile Fibers
CRAG Agricultural Chemicals	PREST-O-LITE Acetylene	EVEREADY Flashlights and Batteries	ELECTROMET Alloys and Metals	
BAKELITE, VINYLITE, and KRENE Plastics	PYROFAX Gas	NATIONAL Carbons	UNION Calcium Carbide	UNION CARBIDE Silicones