

CORNELL ALUMNI NEWS

JUNE 19, 1941

VOLUME 43
NUMBER 33

Thank You Cornellians!

NOT in ten years has Cornell been so generously supported with contributions from her alumni as in these last few weeks. Since the first of May you have kept the Alumni Fund office staff busy receiving and acknowledging your gifts for the University and its work.

Such a fine record in these troubled times is unquestionably the result of untiring efforts by the 1500 Cornellians on Class committees all over the country who are loyally at work acquainting their Classmates with the urgent needs of Cornell.

This simple message is to thank you all — Class workers and you who have contributed — for your generous support of your University.

CORNELL ALUMNI FUND COUNCIL Executive Committee For 1940-41

In spite of the fine record thus far, not as many Cornellians have yet contributed to the Alumni Fund as in some previous years. To make this year's Fund the best yet, eleven days remain before the books are closed June 30. If your gift has not been mailed, your check with this coupon, sent now, will be credited to your Class total in this year's Fund.

Christopher W. Wilson '00, President
Walter C. Heasley, Jr. '30, Executive Sec'y

Willis H. Carrier '01
Julian A. Pollak '07
Harold T. Edwards '10
Jansen Noyes '10

Katherine R. Buckley '01
Robert P. Butler '05
Edward E. Goodwillie '10
Harold L. Bache '16
Henry W. Roden '18
Roger W. Hooker '21
Caesar A. Grasselli '22
Walter W. Buckley '26
Bertel W. Antell '28

Here is My Gift of \$.....

To the Cornell Alumni Fund

Name..... Class.....

Address.....

2

Make checks payable to Cornell University; attach to this blank and mail to
Cornell Alumni Fund, 3 East Avenue, Ithaca, N. Y.

CORNELL ALUMNI NEWS

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

VOL. XLIII, NO. 33

ITHACA, NEW YORK, JUNE 19, 1941

PRICE, 15 CENTS

UNIVERSITY GRADUATES LARGEST CLASS

President Day Calls for Firm Decisions as America Faces Its Destiny

Seventy-third Commencement of the University, June 16, brought to the Class of '41 a larger number of degrees than in any previous year. The Campus was crowded with parents and friends, and some 5,000 braved rain to fill the seating capacity of Barton Hall for the ceremonies. To the flower-decked platform marched the Trustees and Faculty in colorful academic hoods, between standing rows of graduates garbed in somber black. An orchestra led by George L. Coleman '95 accompanied the singing of "America," and the invocation was pronounced by the Rev. John D. W. Fetter, who is completing twenty-five years as Baptist student pastor.

President Edmund E. Day conferred degrees upon the candidates, presented by their respective Deans: Robert M. Ogden '00, Arts and Sciences; Carl E. Ladd '12, Agriculture and Home Economics; William A. Hagan, MS '17, Veterinary; Gilmore D. Clarke '13, Architecture; S. C. Hollister, Engineering; and George H. Sabine '03, Graduate School.

President Addresses Graduates

Reminding the Class of 1941 that he too was completing four years at Cornell, President Day said that these are times that call for firm decisions, both by the nation and by individuals. His address follows:

The company of young graduates I face on this occasion is a company toward which I have special feelings. The Class of 1941 entered Cornell University, as I did, in 1937. Its individual members over the last four years have had to learn, as I have had to learn, to meet a wide variety of tests, to develop a wide variety of new capacities. Together we have had to do our best to grow in wisdom and in skill; in all-round individual stature. The fact that we are here gathered together affords evidence that in a measure we have succeeded. True, the record is not all that it might have been. Another time, we could make it better. But upon the whole, I think we may view our accomplishments together over these four years with genuine satisfaction. Certainly we may now reasonably claim that we of 1941 have together at last become certified Cornellians.

The period during which we have been associated on this high Campus has been one of appalling external disturbance. Inside the University, accustomed ways have been substantially maintained; the experiences here have been those which pertain to higher education in a free society. But outside, the world has been torn by rapidly mounting forces of unprecedented destructiveness. On or off the Campus, we wend our way these days in a situation that is immeasurably critical. It behooves us all as individuals and collectively as a great nation to view this situation with all the intelligence we can bring to bear.

The Good Ship America is right now tossing in a terrific storm blowing from the shores of

continental Europe. Heavy seas rake the bow and make progress at the moment well nigh impossible. Leaking seams let water into the hold and give us a sense of uneasiness about the seaworthiness of our vessel. The ship pitches and rolls; the propellers occasionally race in the air and shake the hull from stem to stern. The engines are slowed far below their potential power. The port of destination is known to all: it is the Port of Peace on the well-known Continent of Liberty. But the course to be steered in safely reaching this port is exceedingly difficult to determine. Dangerous shores lie all about. Raiders range the open sea. The storm may become even worse; its duration cannot be predicted. Under these conditions it is not surprising that on the bridge of the ship there is manifest indecision.

Destiny has a way of overcoming indecision. It does not long tolerate vacillation. Sooner or later, and frequently soon, it forces the issue. Right now, America is facing destiny. The immediate need is for decision and action. But it must not be ill-considered decision nor impetuous and frenzied action. If any time ever

called for deliberate national conviction and determined national policy, that time is now. One and all, we have no option but to take a stand and to initiate an appropriate course of action.

If such a stand and course are to be firmly based, they must rest upon three prior considerations: first, a determination of the essential values in terms of which individually and collectively we propose to spend our lives; second, an understanding of the bearing of present world forces upon these essential values of ours; third, a clear-cut formulation of our own individual roles in the evolving social order through which further progress in our time has to be effected.

First, we must take a position as to what values in life make it worth the living. Some people try to avoid this issue, but this just cannot be done. A position as to ultimate values has to be taken by every living soul; if the position is not thought through, it still is lived through. The only question is, will you take your position thoughtfully and prayerfully, or will you take it heedlessly and callously? Each one of you in due course will make answer to that question.

Individuals Must Answer

In essence, your answer will look in one of two directions: the material and self-indulgent, or the spiritual and altruistic. These are the opposite poles of human striving. At the one pole lie sensuousness, selfishness, force, brutality, war, oppression, exploitation, arrogance, treachery, indifference to individual hopes and ambitions, claims of racial superiority, the dictatorship of the party or of the State. At the other pole lie peace, kindness, helpfulness, considerate cultivation of human aspirations, a will to alleviate human pain and distress, a passion for universal justice, a continuing sense of human brotherhood, an unswerving belief in common folk: in the people. America has long since taken its stand as between these opposite poles of ideal and purpose in human affairs. As a people we abhor what is mean and cruel and treacherous, even if it is perpetrated in the name and for the glory of the State. But it is time we reaffirmed this belief of ours in no uncertain terms. On the issue of authoritarianism versus democracy there can be no compromise. As individuals and as a nation we must put first things first. We believe in freedom, yes; but in freedom with a purpose, with a responsibility. For freedom is not an end in itself. It is but a necessary condition to a worthy and ennobling way of life. The great privileges we Americans enjoy—if you will, the racial and other superiorities we Americans possess—give us no license to conquer and to exploit. Instead, they put us under great obligations to cooperate and to serve. "Above all nations, stands humanity." God grant that we may keep this country of ours still in freedom and in humane service the hope of all mankind.

If we are to do this, we must here and now, wisely and courageously, deal with the tremendous social forces which are sweeping the world. Abroad, armed conflict has been running an appalling course. Increasingly it has become evident that the struggle is far more than a desperate fight between contending imperialisms. Locked in frightful combat on land and sea and in the air are the two ideals of life which confront each one of us. There can be no

DEGREES GRANTED 1940-41

First Degrees:	June 1941	Feb. 1941	Sept. 1940	Total
AB.....	331	35	14	380
BChem.....	31			31
BS(Agr.).....	250	27	11	288
BS(H.E.).....	110	7	4	121
BS(Hotel).....	63	5	3	71
DVM.....	38			38
BArch.....	9	2	1	12
BLA.....	1			1
BFA.....	2			2
CE.....	4	5		9
BCE.....	19	3		22
ME.....	8		1	9
BME.....	40			40
EE.....	8		5	13
BEE.....	15			15
BS in AE.....	56	3	2	61
ChemE.....	16		1	17
Total.....	1001	87	42	1130

Advanced Degrees:	June 1941	Feb. 1941	Sept. 1940	Total
AM.....	35	6	24	65
AM in Educ.....			2	2
MS.....	39	22	32	93
MS in Educ.....	8	1	17	26
MS in Agr.....	13	1	4	18
MArch.....	1			1
MS in Eng.....	8		15	23
MCE.....	2		3	5
MME.....			2	2
MChemE.....			1	1
LLB.....	52			52
LLM.....	1			1
PhD.....	90	23	54	167
MD.....	63			63
Total.....	312	53	154	519

GRAND TOTAL	1,313	140	196	1,649
-------------	-------	-----	-----	-------

Again the number of degrees conferred by the University exceeds that of any previous year. Last year's record total of 1,577 comprised 1,068 first degrees and 509 advanced degrees. June graduates this year numbered 1,313 as compared with 1,221 last June.

neutrality in this war. Nation after nation has found this out. There can be no question whatever as to the side on which we stand. America stands, not for conquest and subjugation, but for liberation and cooperation.

Advocates Aid to Britain

This being so, the question is one of ways and means: how, when, and where can we make our great strength and resources count most effectively in the long-run defense of the way of life to which we are so profoundly committed? On this question there can be, and there are, wide and honest differences of opinion. My own personal view is that we should stand steadfast in our policy of effective aid to Britain. We should make every conceivable effort to maximize production of war materials. We should see to it that great quantities of essential materials get through with the utmost dispatch to the British Isles. We should with whatever means are necessary keep open the sea lanes of the North Atlantic. This effort will almost certainly involve us in loss of ships and men. If our leadership is adequate and we can keep our heads, such losses need not involve us in all-out participation in the world war. The presumption against such all-out participation is very great. Not only are we ill-prepared for it; we need to make supreme efforts to strengthen our own continental defenses. But all-out assistance to the heroic British forces operating from the British Isles seems to me personally the least we can do and still maintain our national self respect. For if the pages of history tell us anything, it is that the British, with all their faults, are fighting a battle which is also ours. Surely they are fighting for the only kind of world in which the ideals for which we stand can possibly survive. As matters stand, let us thank God that we have as allies a valiant people who in more senses than one speak our language and, like ourselves, have an unswerving devotion to liberty.

America Must Be Strong

In the long run, the strongest offense America can launch against the dictators abroad is a successful demonstration in America of the values for humanity that lie in a free, peace-loving, just society. To establish such a society is destiny's mandate to the American people. The task is a stupendous one. Our present performance falls far short of the ideals we recognize. Thanks to President Roosevelt, we think these days of freedom in terms of freedom of worship, freedom of speech, freedom from want, freedom from fear. To achieve these four freedoms calls for a measure of tolerance, goodwill, industry, and devotion which will tax our utmost capacities. The economic competitive capitalism of the nineteenth century must work out difficult but imperative adaptations to the great concentrations of power that lie in modern urbanized industrialism. Ways must be found to liberate and realize the tremendous productive capacity of our modern science and technology. Freedom from want is not to be found in national programs of curtailment and restriction. Self-seeking as the driving force in society must be more supplemented, and to a considerable extent supplanted, by voluntary servicing of the common interests. The love of material possessions and the worship of individual power must be radically reduced. Socially, these are corrosive acids. Hitler is their logical outcome. Peace at home and throughout the world must be sought by every possible means. In short, only as America achieves democracy at home can America defend democracy from aggression from abroad.

The parts which we shall individually play in this great American adventure will vary with our individual capacities of mind and body and spirit. But certain ideals of performance we can all adopt. We can all endeavor to maintain a reasonable knowledge and understanding of the world about. Without vision, our task will not get done. We can eschew

prejudice and passion and strive constantly to live rationally and without malice. The world will not be put in order save through good will. We can make every effort to be technically competent in our chosen field of labor; to be dependable, industrious, efficient workers, taking joy in labor as one of the real privileges of life. There is no substitute for productive competence. We can cultivate better human relationships in family, in neighborhood, in wider community, seeking always to add to the sum total of kindness and understanding. Without sympathy, life becomes intolerably inhuman. We can make a life-long habit of generous contributions of time and strength and resources to the common causes of our time. The obligation of the tithe must be restored. We can safeguard our health and strive to exhibit a contagious zest in life. Only as we add to the courage and confidence of those with whom we come in contact can we build a staunch national morale. We can, in short, individually and collectively, live our days on the side that counts, contributing each in his or her way to those enduring values which make life really worth the living.

Time of Opportunity

Not infrequently these days, apologies are offered to young people for the sad state of the world into which they are being inducted. The idea seems to be that their opportunities are no longer what they used to be. I have no patience with this type of comment. Self-pity is an unpardonable sin. It is stating facts mildly, of course, to say that our times are profoundly unsettled, and the future indeed uncertain. Some of the big chances of the past are probably gone forever. There will be no more big killings in timber and copper and in oil. But challenging opportunities of a different sort continue to offer, and opportunities for significant living were never greater.

The present is full of consequence. The people who in the past have counted least are those who have lived in inconsequential times. The times which you young people face are momentous. See that you make the most of them. With wisdom and courage and never-failing integrity seek service in the causes that make for the progressive liberation of the human spirit. Remember that a better world can and will be built. Remember, too, that the enduring satisfactions of life are to be found not in material and temporal things; but in the goods of the mind and the character. As you move through the adventure of the years, keep this truth in your hearts and life will reward you well. You carry with you as you leave these halls many heartfelt good wishes. Godspeed you one and all!

Commencement this year took on a more than usually military aspect. Lieutenant Colonel Clinton I. McClure, USA, Commandant of the ROTC, presented the names of 117 Seniors commissioned second lieutenants in the Officers' Reserve Corps, US Army, and Captain Paul P. Blackburn, USN (Ret), presented names of thirty-nine Seniors in Engineering who were commissioned ensigns in the US Naval Reserve.

The exercises closed with the singing of "Alma Mater" and benediction by the Rev. Fetter, and the sun came out as graduates and their families left Barton Hall to disperse quickly to their homes.

Graduated "With Distinction" were Burton August of Brooklyn, James E. Bennett, Jr. of Poland, Ohio, Louis C. Boochever, Jr. of Ithaca, William P. Burns of Binghamton, Jack M. Buttaravoli of New York City, William B. Cos-

grove of Montrose, Margaret L. Emerson and Mary E. Emerson of Ithaca, Royal C. Gilkey of Ithaca, Jessie A. Hallstead of Penn Yan, Alex Inkeles of Brooklyn, Sylvia S. Jaffe of New York City, Bruce F. Johnston of Long Beach, Cal., Bernadette M. Kane of Bronxville, Charlotte E. Katzman of Newport, R. I., Rita Lesenger of Brooklyn, Dick Lewis of East Cleveland, Ohio, Mary M. Nesselbush of Buffalo, Harry B. Partridge of Ithaca, Richard H. Paul of Elmira, Lenore M. Price of Windsor, Stanley B. Reich of Brooklyn, Samuel M. Schatz of Hartford, Conn., Vernon W. Shapiro of Staten Island, Elizabeth M. Taylor of Lexington, Ky., Henry Tesluk of Buffalo, and Rowland A. Wells of Westport, Conn., who received the AB; and James M. Snyder of Croton-on-Hudson who received the BChem.

Engineering degrees "With Distinction" were conferred upon Robert A. Gumbinner of Yonkers, Edward A. Lawrence of New York City, Ralph S. Ludington of Holley, and Robert W. Pressing of Cleveland, Ohio, in Chemical Engineering; Richard G. Davis of Arlington, Va., and Howard F. Eckerlin of Lyons, Civil Engineering; Edmund E. Friedrich of Holyoke, Mass., and Kenneth A. Kesselring of Syracuse, Electrical Engineering; David M. Bradt of Erie, Pa., Robert W. Haase of Kansas City, Mo., Warren P. Horsfall of Salt Lake City, Utah, Lawrence A. S. Hough of Westhampton Beach, Norman T. Nelson, Jr. of Baltimore, Md., Robert P. Northup of Round Lake, Robert E. Ohaus of Irvington, N. J., John C. Sterling, Jr. of Newport News, Va., and Alexander E. Walker, Jr. of Pittsburgh, Pa., Mechanical Engineering; and Frederic R. Hillsley of Jackson Heights and Thomas C. Shreve of Hastings-on-Hudson, Administrative Engineering.

PRAISE FROM YALE

Guest at the recent annual dinner of the Cornell Society of Engineers was C. R. Beardsley, president of the Yale Engineering Association, vice-chairman of the Yale alumni board, and chairman of a committee on graduate employment. He spoke at the dinner, complimenting the work of the University Placement Bureau directed by Herbert H. Williams '25 in Ithaca and by Paul O. Reyneau '13 in the New York office at the Cornell Club. He has since written Reyneau:

"In a study of alumni employment work among various universities, the service to Cornell men stands out as exceptionally well done. Particularly when direct placement is impossible, advice and help in building up the self-respect of the unemployed person frequently enables him to go out and secure employment on his own initiative. The Yale committee believes this to be of greater importance, perhaps, than direct placement."

REUNIONS BRING 2,000 ALUMNI TO CAMPUS

Reunions June 13 and 14 brought to Ithaca more than 2,000 alumni for two days of happy renewal of acquaintance with each other and with Cornell. Registered at Reunion headquarters in Barton Hall were 2,002 members of sixty-three of the University's seventy-two Classes, and some who were here undoubtedly failed to register. The twenty-five-year Class of '16 set a new record of attendance of 253 men and 32 women, their total of 285 registered exceeding by four the record attendance of '15 last year. Royal Taft '71, ninety-two next September and the oldest living Cornellian and only survivor of his Class, came from his home in Scranton, Pa., and enjoyed himself greatly.

"Campus Caravans" Popular

First arrivals came to town Wednesday evening, and by Thursday night the Class headquarters in the dormitories were well populated. Reunion costumes began to appear on Thursday, and with arrival of a Scotch bagpipers' band and a uniformed fife and drum corps which the Class of '16 brought, Reunions were in full swing. A popular innovation was Friday morning bus tours of the Campus and surroundings, with seven busses taking alumni on an eleven-mile trip. They were conducted by Professor Bristow Adams, Agriculture Publications; Louis C. Boochever '12, Director of Public Information; Foster M. Coffin '12, Director of Willard Straight Hall; Professor Charles L. Durham '99, Latin, Emeritus; Professor Benton S. Monroe '96, English; and R. W. Sailor '07, editor of the ALUMNI NEWS.

Bailey Hall audience of some 1500 Saturday morning heard reports of the Alumni Association from its president, Creed W. Fulton '09; of the Alumni Fund from President Christopher W. Wilson '00; and President Edmund E. Day's report of the state of the University.

Fulton, presiding, spoke of the present serious world situation and said that the

task of Cornellians is to help the University take full advantage of its opportunities for service. He said the ultimate objective of the Cornell Alumni Association is to create a closer relationship between Cornell and more of her alumni; that the University is evidencing its interest in alumni with the sympathetic understanding and cooperation of President Day; and that active participation of all alumni is needed in this "real sales job." The immediate program of the Association, he said, is to perfect the organization of Classes, starting while undergraduates, as the best unit to include all alumni; to strengthen the work of Cornell Clubs, especially in their activities with secondary schools; to bring the various College alumni organizations into work for the University as a whole; and to continue improvement of the ALUMNI NEWS and get it into the hands of every Cornellian as the only medium of regular news of the University.

Alumni Fund Elects

Wilson pointed out that the Alumni Fund is becoming more and more important in the financial structure of Cornell as return on endowment is reduced and the effect of the present national defense emergency promises to reduce income from tuition. For these reasons, he said, the goal of the Fund had been increased this year, and under the leadership of Harold T. Edwards '10 a new method of personal solicitation by volunteer workers within Classes had been undertaken. He reported that the Alumni Fund under the new plan had already exceeded \$96,000, as compared with \$76,600 last year at the same time. Wilson pointed out that with the fiscal year closing June 30, there is still time for the Fund to reach its goal of \$125,000 in unrestricted

gifts and thus to turn over to the University an amount sufficient to balance its budget. He explained that every contributor is a member of the Alumni Fund Council and entitled to vote. Motion was passed that the net available unrestricted Alumni Fund on June 30 be turned over to the University for its use.

Elected president of the Alumni Fund Council for next year was Edward E. Goodwillie '10, with Edwards, Harold L. Bache '16, Matthew Carey '15, and Charles T. Mordock '97, vice-presidents. Mary K. Hoyt '20, H. Victor Grohmann '28, and William M. Vanneman '31 were elected members of the executive committee for three years.

President Reports on University

President Day, making his "fourth annual report to the preferred stockholders," said that "the most surprising thing about this year at Cornell is its apparent normalcy." He reported that enrolment of approximately 7,000 students was slightly larger than ever before; that in spite of inevitable let-down in scholastic efforts because of the present world situation, the regular work of the University had been maintained without serious disruption.

"If there are dangers to universities in the present situation," the President continued, "they are in making too radical changes. I think educational institutions ought to keep on educating. Sooner or later we will face the problem of building a better world. That will call for the utmost in brains and character. To develop these in young men and women is a large undertaking under any circumstances; it is a bigger one now. Education must not deteriorate under this extreme situation. We must take time to prepare for the future, carry on so far as possible our accustomed tasks."

Terming the financial record of the year "most heartening," the President said that by the end of this year the University will have received more than \$2,000,000 in "new money." Although prospects

Left: George L. Coleman '95 leads the orchestra during Class Reunion luncheon in Barton Hall. Center: Royal Taft, oldest living alumnus and only surviving member of the Class of '71, visits with Stoddard M. Stevens '85. Right: Senior Quartet sings at Class Day exercises on Goldwin Smith portico June 15—Radford H. Severance, Gilbert H. Cobb, Raymond W. Kruse, Richard H. Lee.

for future support of endowed universities are sometimes discouraging, the President expressed his belief that Cornellians will give more than they have given to Cornell as they learn its story. Relatively, he said, the University has been "starved" in the last twenty years—has not kept pace with other universities. He referred to the gift of Franklin W. Olin '85 of the new building for Chemical Engineering as having given a "tremendous lift" in validating a commitment the University had made for a new plant for the College of Engineering at the south end of the Campus where it could be kept closely knit with the rest of the University.

Of Cornell's efforts for national defense, the President said "we have responded in every way we could." He pointed out that the ROTC had been transformed overnight from a "headache" to a "great asset"—the envy of other universities and crowded in enrolment to the limit allowed by the War Department. He said that a second contingent of fifty Naval Reserve officers would be assigned here in July by the Navy Department for an intensive four-months' course on Diesel engines; spoke of the extramural courses being given by the College of Engineering in Buffalo, Elmira, Binghamton, and Ithaca to train some 1250 men in defense industries; and mentioned depletion of the staff for work in national defense.

"Incalculable factors for next year," the President said, "present more varied and difficult problems to the University than in any year of its history. Faced with the alternatives of either assuming that enrolment would decrease greatly next year and making immediate and drastic cuts in commitments, or of continuing the University's constructive program on reasonable expectation that income would not be greatly reduced, we have shaped our budget on the latter expecta-

tion, with reservation that by fall we may have to operate."

"In the meantime," the President concluded, "we must forge ahead on the assumption that a better world can and will be built, and that in the building Cornell has an important role to play. . . . Here in this institution we have values that lie in the great tradition of this free people, nurtured here with vision and extraordinary success. Here are cultivated those qualities of mind and character which make life worth living. Cornell has demonstrated that it can produce the goods of the spirit, of character and of mind. That being so, the future of this institution cannot be deeply challenged even in times of momentous conflict, of extraordinary disturbances such as these. . . . So whatever the prospects that may lie ahead, we may rest assured that here in this great institution we have something that will ride through. . . ."

Olin Hall Ceremonies

Cornerstone of Olin Hall of Chemical Engineering was laid June 14 by John M. Olin '13, son of the donor of the building, Franklin W. Olin '85, who was prevented from attending by illness. Alumni in Reunion costumes, Trustees, Faculty, and Seniors gathered under the elms on Central Avenue, as Olin spoke briefly of his family's feeling of "gratitude to Cornell University." He recalled that his father had received his education in Civil Engineering; his brother, the late Franklin W. Olin, Jr. '12 to whom the building is dedicated, and a younger brother, Spencer T. Olin '21 who was also on the platform, in Mechanical Engineering; while he had received the degree in Chemistry. He expressed his father's hope that this building would be "just the beginning of a completely integrated new structure for Engineering . . . to develop here at Cornell an institution which has no superior, and if pos-

sible no equal, in the art of educating for the scientific arts. It is our hope that this gift may initiate other gifts from alumni and others to perpetuate the Engineering development of Cornell."

President Day characterized the new building as the first fulfillment of a "dream of the future of Engineering at Cornell" which was "set in an illustrious record of achievement in the past." He recalled that here the study of engineering was first recognized as worthy of "the full resources of a great univer-

REUNION REGISTRATION

Class	Men	Women	Total	Per Cent*
'71.....	1	0	1	
'72.....	1	0	1	100
'73.....	0	1	1	
'77.....	1	0	1	
'78.....	2	0	2	
'79.....	5	1	6	
'80.....	0	0	0	
'81.....	2	0	2	20.00
'84.....	2	2	4	23.50
'85.....	4	0	4	21.00
'86.....	13	0	13	39.40
'87.....	1	0	1	
'89.....	3	0	3	
'90.....	3	0	3	
'91.....	40	9	49	52.70
'92.....	6	2	8	
'93.....	4	1	5	
'94.....	3	0	3	
'95.....	7	0	7	
'96.....	38	11	49	26.1
'97.....	10	1	11	
'98.....	6	2	8	
'99.....	8	0	8	
'00.....	6	0	6	
'01.....	62	7	69	25.6
'02.....	9	1	10	3.2
'03.....	4	1	5	1.3
'04.....	23	4	27	6.8
'05.....	19	3	22	4.5
'06.....	47	4	51	10.6
'07.....	9	2	11	
'08.....	6	3	9	
'09.....	15	5	20	
'10.....	9	4	13	
'11.....	83	12	95	14.5
'12.....	30	5	35	
'13.....	22	3	25	
'14.....	13	2	15	
'15.....	22	8	30	
'16.....	253	32	285	32.2
'17.....	17	7	24	
'18.....	12	5	17	
'19.....	5	3	8	
'20.....	2	5	7	
'21.....	92	47	139	17.1
'22.....	26	8	34	4.1
'23.....	19	17	36	3.8
'24.....	19	22	41	4.9
'25.....	21	10	31	
'26.....	88	60	148	16.3
'27.....	11	8	19	
'28.....	6	5	11	
'29.....	14	5	19	
'30.....	9	8	17	
'31.....	102	69	171	19.4
'32.....	5	6	11	
'33.....	13	9	22	
'34.....	5	9	14	
'35.....	3	5	8	
'36.....	58	53	108	11.4
'37.....	9	15	24	
'38.....	11	15	26	
'39.....	52	69	121	13.0
'40.....	12	14	26	
TOTAL	1404	598	2002	

*These Classes scheduled Reunions.

ALUMNI PURSUE VARIED REUNION ACTIVITIES

Left: Foster M. Coffin '12, guide of one of seven "Campus Caravan" sightseeing busses, ready to start with his load from Baker Dormitories. Right: Murray N. Shelton, president of the Class of '16, places a wreath at the memorial tablet to his former football team-mate, Charles Barrett '16, in Schoellkopf Hall, in the presence of his Class-mates.

Fenner photos

sity." "But to hold our place of distinction in American education, it has been clear that the existing resources of the College of Engineering had to be promptly and substantially amplified. Thus we dreamed dreams. Then Franklin W. Olin gave us this reassurance of immeasurable value. His great gift defies measurement. Not only does it supply the need of modernized facilities for Chemical Engineering; it gives reassurance for the whole Engineering College program, and comes at a time when this undertaking needed just the kind of a 'lift' that this edifice gives. This building will add tremendously to our whole future outlook. I look forward to the time when Mr. Olin can stand right here and see the work he has wrought."

Rally Springs Surprises

After the Class dinners Saturday night, Bailey Hall was crowded with alumni in colorful Reunion costumes for the great rally which climaxed the week-end. Harry V. Wade '26, dignified in evening dress, appeared on the stage to announce that his host Class had planned this rally to be different than all others, with reading of poems, articles by the Faculty, and several reports on Engineering research. Catcalls and whistles interrupted his discourse, and suddenly trumpets blared from opposite entrances and the band marched to the stage from both sides playing "Cornell Victorious," with George L. Coleman '95 leading the music and Robert P. Butler '05 resplendent in a '26 jumper appearing to lead the audience in singing. Then the curtain parted to show a diminutive automobile labelled "Reunion Bus" from which tumbled a succession of '26 men who ran across the stage to seats down front. Trumpets sounded again as the colors were brought down the aisles and the band played "The Star Spangled Banner," the audience singing.

Wade then called on the Senior Quartet, Harold B. Zook '40 with his drums and Raymond W. Kruse '41 at the piano, and Alfred F. Sulla, Jr. '29 with his banjo. Herbert R. Johnston '17, president of the Association of Class Secretaries, presented the Association's cup for 100 per cent Reunion attendance to Royal Taft '71, and that for largest number to Maurice W. Howe, Reunion chairman, and Weyland Pfeiffer and Mrs. Harold Flack (Evelyn M. Alspach), secretaries of the Class of '16.

As Butler again came forward to lead songs, the organ played by Professor Richard Gore seemed to go "sour," and immediately a repair crew of '26 men jumped to the stage, located the trouble, produced a stepladder, and went to work on its pipes. From offstage they produced a huge gilded organ pipe, which fell apart in their hands to disclose two ducks and articles of feminine apparel which they hauled out with gusto and

threw into the audience. After this interruption there were more songs, Coach Carl Snively was called to his feet, Richard H. Lee '41 entertained with combined humming and whistling, and Gilbert H. Cobb '41 sang "Glory Road."

President Day was called to the stage and appeared wearing a Reunion coat of the Class of '16. He paid tribute to this Class for its service to Cornell, and spoke of the beneficial effect of such alumni gatherings as this. He said he was reassured of the future, and spoke of the University as a great orchestra with Trustees, Faculty, students, patrons, and alumni all playing in harmony the music written for them by a succession of great men, beginning with Ezra Cornell and Andrew D. White. "A great company of scholars have composed an undying symphony for this orchestra that is Cornell," he said. "It is part of an enduring series written by free men the world over and by the founding fathers of this country. May this orchestra that is ours learn to master it."

The master of ceremonies called upon Coleman, retiring this year, and he responded by leading the band in another selection. Cobb sang the "Alumni Song," and Butler led the gathering in the "Evening Song" to close the program.

MUSICAL CLUBS ENTERTAIN

Request performances of "Coediquette" by Richard H. Lee '41 and its rebuttal, "The Coeds' Complaint" by Norah Johnstone-Wallace '44 and Lee, delighted alumni and seniors who filled Bailey Hall for the Musical Clubs' "Reunion Time"

show June 13. Last appearance of the popular Senior Quartet of Gilbert H. Cobb, Raymond W. Kruse, Radford H. Severance and Lee also pleased the audience as did "The Singing Lesson" by W. H. Squire, a duet sung by Dorothy M. Cothran '43 and Cobb.

The program opened with "March On, Cornell" by Marcel K. Sessler '13 and "Cornell Victorious" by S. Hibbard Ayer, Jr. '14 played by the Instrumental Club, after which Kruse led the Glee Club in the "Crew Song" and "Alumni Song." "Brothers, Sing On" by Edward Grieg and Lee's "In the Red and The White" by the Glee Club preceded Sir Arthur Sullivan's "March of the Peers," played by the Instrumental Club. Three numbers by the combined Clubs, "Italian Street Song" by Victor Herbert, "Old King Cole" arranged by Thomas Dunhill, and Kruse's arrangement of "Dark Eyes," with a mixed double quintet and noteworthy solo by Marie M. A. Buening '44, completed the pre-intermission program.

Irving R. Merrill '41 led the Instrumental Club in "Pavanne" by Morton Gould to open the concluding part. "The Coeds' Complaint" and "Coediquette" were followed by Dvorak's "Goin' Home," by the combined Clubs and the "Alma Mater" by Clubs and audience.

SCHENECTADY WOMEN

Madeline A. Dunsmore '28 is president of the Cornell Women's Club of Schenectady for next year. Mrs. Walter Muir (Dorothy E. Saunders) '30 is secretary-treasurer.

LAY CORNERSTONE OF OLIN HALL OF CHEMICAL ENGINEERING

John M. Olin '13 (at microphone, right) spoke for his father, Franklin W. Olin '85, donor of the first building of the new College of Engineering plant, who was ill. Others on the platform (left to right) are Director Fred H. Rhodes, PhD '14, of the School of Chemical Engineering; Spencer T. Olin '21, another son of the donor; R. H. Shreve '02, architect of the building and of the Engineering College development; Maxwell M. Upson '99, chairman of the Trustee committee on University development; Provost H. W. Peters '14; Ezra B. Whitman '01, chairman of the Trustee committee on buildings and grounds; President Edmund E. Day; and Dean S. C. Hollister of the College of Engineering, who presided at the exercises attended by alumni, Faculty, and Seniors.

Photo by Leviton '44

MEDICAL COLLEGE COMMENCEMENT

Sixty-Three Receive Degrees

Forty-third Commencement of the Medical College in New York, June 11 in the College auditorium, brought the MD degree to fifty-eight men and five women. Of the graduates, seventeen had taken first degrees at Cornell and the others at thirty-three other colleges and universities.

Dr. Alan Gregg, director for the medical sciences of the Rockefeller Foundation, in his Commencement address made a plea for humanism in present-day medicine. "Science offers neither meanings or values," he said. "We must look elsewhere for interpretations and meanings. Disease has many facets. Pain, disability, and death make up the most obvious among them. Over these three, science has won and will win yet more immeasurable victories. But disease has other aspects: uncertainty, for example, or fear and shame and the distress of letting down one's fellow men. Indeed, it is these human aspects of disease which are the hardest to bear, for which we physicians are most poorly prepared, and in which scientific medicine has least to offer.

"As humanism in the fifteenth century freed man from an extreme preoccupation with the exultations and the threats of the theologians," he concluded, "it could serve now in the twentieth century to counterbalance the exultations and threats of the specialists, whether they be mathematicians, physicists, biologists, or psychologists. It deserves attention because it encourages independence,

originality, honesty and a graceful proportionateness in understanding man."

Dean William S. Ladd of the Medical College administered the Oath of Hippocrates to the graduates, and President Edmund E. Day of the University conferred the degrees. Lieutenant Colonel Philip B. Connolly invested nine with commissions as first lieutenants in the Medical Reserve Corps, US Army.

Nine Win Prizes

Winner of the highest honor in the Class, the John Metcalf Polk Prize for general efficiency, Dean Ladd announced as Charles S. Jones of Atlanta, Ga. Second prize went to Charles E. Holzer, Jr. of Gallipolis, Ohio, and third to A. Dale Console '37 of Brooklyn. William M. Polk Prizes for efficiency in Gynecology were awarded to Jones, first; Charles B. Mosher '38 of Dunkirk, second; and Holzer, third. Gustav Seligman Prizes in Obstetrics went to Eben D. Tisdale of Taunton, Mass., first, and Helen E. Daniells of New Rochelle, second; Professor Whiting Prizes in Otolaryngology, to Margaret Bashford of Yonkers, first, and Richard R. McCormack of Verona, N. J., second; and the Alfred M. Michaelis Prize for efficiency in General Medicine, to John J. Thorpe of Atlantic Highlands, N. J.

Besides Console and Mosher, these who were undergraduates at Cornell received the MD: Edward C. Riley '31; Clifford A. Bachrach, Wilbur M. Dixon, Oscar E. Goldstein, Joseph A. Leonard, Stanley D. Simon, and Winthrop S. Welch of the

Class of '37; and Morley L. Bernstein, H. Meredith Berry, Hayden O. Evans, Robert O. Loomis, Milton R. Porter, Preston S. Weldon, Roscoe S. Wilcox, and Emanuel Wolinsky of the Class of '38.

INVITE '41 WOMEN

Alumnae of the Class of '41 will be guests at a buffet supper of the Cornell Women's Club of New York June 26 at 5:30 in the Club's rooms at the Barbizon Hotel. Members of the Class of '40 are in charge, with Mary G. Savage as chairman and reservations in charge of Margaret C. Kerr, 30 Fifth Avenue, New York City. Members of the Club will be present to advise the new graduates about job opportunities.

SHREVE '02 HEADS AIA

R. H. Shreve '02, senior member of the New York City firm of Shreve, Lamb & Harmon, was elected president of the American Institute of Architects at the annual convention May 17-21 in Yosemite Valley and Los Angeles, Cal. Shreve has been a director of the Institute for several years. His firm designed the new Campus development for the College of Engineering, and are architects of Olin Hall of Chemical Engineering now under construction. They were also architects for the Empire State Building, and Shreve was a member of the board of design for the recent New York World's Fair.

CLASS OF '41 STARTS FUND

With 812 Seniors signed to make annual gifts to the University, the '41 Class Fund has the most pledges since Class funds were started in 1910, except only the Class of '40 which last year obtained 841.

This year's Senior campaign for the Alumni Fund was led by Edward P. White, son of William C. White '18 of Pittsburgh, Pa., in charge of men's teams and Dorothy J. Talbert of Teaneck, N. J., in charge of women's teams. Volunteer Senior workers numbered 120. They called on 1,014 Classmates in all Colleges to tell them of the needs of the University and enlist their support for the future.

Captain of the leading team was Morton H. Farber of Newark, whose workers signed 95 per cent of their prospects. Captain Margery G. Huber, daughter of William G. Huber '08 of Buffalo, registered for her team 91 per cent. Other women's team captains were Eddie Burgess of Jersey City, N. J., and M. Jane Webb, daughter of James A. Webb '09 of Cleveland Heights, Ohio. Men's teams were also led by A. Harris Barber, Jr., son of the late Albert H. Barber '05 of Winnetka, Ill.; Robert L. Bartholomew, son of Walter L. Bartholomew '09 of Moorestown, N. J.; James E. Bennett, Jr., son of J. Eugene Bennett '11 of Poland, Ohio; Robert D. Guzewish of Adams; Philip G. Kuehn of Milwau-

ALUMNI OFFICIALS GATHER AT HEASLEY HOME

Creed W. Fulton '09, president of the Alumni Association; Walter C. Heasley, Jr. '30, executive secretary, Alumni Fund; Edward E. Goodwillie '10, newly elected president of the Alumni Fund; President Edmund E. Day; Mrs. Heasley; Christopher W. Wilson '00, retiring president of the Alumni Fund; Tell Berna '12, newly elected Alumni Trustee.

Photo by Leviton '44

kee, Wis.; N. Travers Nelson of Baltimore, Md.; Robert E. Ohaus of Irvington, N. J.; and Jeremiah Wanderstock of New York City.

NOW, IN MY TIME!

By Romeyn Berry

Andrew D. White, you remember, concludes the Cornell chapters of the Auto-biography with these lines:

"During my life I have engaged, after the manner of my countrymen, in many sorts of work, have become interested in many conditions of men, have joined in many efforts which I hope have been of use; but most of all, I have been interested in the founding and maintaining of Cornell University, and by the part I have played in that, more than by any other work of my life, I hope to be judged."

Those are good lines. Some day they will be carved in enduring stone. They were doubtless composed for that purpose. There's a good space left for them on the granite pedestal of the statue in front of Goldwin Smith.

Just how galling and picayune the job of "founding and maintaining" could be at times is hinted at in two letters of President White's which have recently turned up. In the spring of 1874, the University needed what would now be called a Superintendent of Grounds, and also someone to run the nearly-ready Sage College. In March, 1874, President White wrote to Mr. Vail (from the Hoffman House in New York):

"Could you take hold at once at grounds — walks — paths — vegetable garden — botanic garden — planning with our Special Committee (Profs. Babcock, Prentiss, and myself) and then carrying out plans yourself at the head of your working force but under Prof. Prentiss's direction—you directing, pushing, driving?"

"I do not ask that you work as a common laborer, but that you handle your men as if the ground and work were your own—doing in fact what Prof. Sweet does for Prof. Morris at the Sibley workshop, and what I used to rejoice to do on the grounds of the University of Michigan in my better days—'boss' with my sleeves rolled up and coat off and spade in hand.

"Prentiss is greatly absorbed in his Botanical duties and is besides in very delicate health. Moreover, the spring term is his most busy time in his own department, of course."

(It is the implication of that last paragraph, I take it, that Professor Prentiss wouldn't interfere much with the job.)

A month later, President White again wrote to Mr. Vail and again from the Hoffman House:

"Mr. Sage at a recent interview thought it very important that whoever takes Sage College in direct charge

should take it under an agreement to furnish board of a certain quality at a certain price per person. We should supply all the furniture—I suppose—though an exception might be made as to crockery.

"We expect to have the house ready for boarders at the beginning of the first term of 1874 in September (last week of) or first of October.

"How would this suit you in connection with the duties already spoken of? The garden for vegetables conducted under your direction would give you some advantage.

"I regret that I am unable to give you definite answers as yet. Our Exec. Com. meets today and I have written urging an immediate decision both to them and to Mr. Sage. The difficulty in the committee is that the views of Mr. Sage and Mr. Prentiss are entitled to respect and must be fully considered."

What a man-killing job must have been—must be—the presidency of a university! Responsibility down to the doormats and the parsnips in the garden; authority limited at every turn by custom and tradition! No wonder Andrew D. White, once the job of "founding and maintaining" had been completed in all its essential details, was anxious to pass on to someone else the task of getting on with Professor Prentiss and Mr. Sage, and take over the relatively simple duties of being Minister to Germany. In Germany he wouldn't have to get a man to run Sage College or act as chambermaid to the Campus. Dealing with Bismarck must have been child's play after Henry Sage.

About ATHLETICS

BASEBALL TEAM SECOND

The baseball team, relinquished the championship of the Eastern Intercollegiate League it gained last year when Dartmouth won, 3-2, at Hanover June 14. On the same day, Princeton defeated Yale, 5-3, to win the title for the first time in the League's twelve years.

On June 13, before a good-sized Reunion crowd at Hoy Field, Cornell defeated Dartmouth, 7-1, in the first of their two games. The teams then traveled to Hanover, where Dartmouth won with a pinch single in the ninth inning, the hit scoring the winning run with one out.

The game-winning hit was struck off the delivery of Walter J. Sickles '41 who, the day before, had held Dartmouth to four hits. But the defeat was charged to Raymond Jenkins '42 who pitched the first eight innings of the second game. Jenkins walked the first man, Kreter, in the ninth, and it was Kreter who eventually scored. With Kreter on first, Sickles relieved Jenkins. Koslowski bunted and Sickles, trying to field the ball, slipped and fell. The bunt was credited as a hit to Koslowski. West, a pinch hitter, sacrificed the runners to third and second, and Parmer, another pinch hitter, lined a single over second base to score Kreter with the winning run.

Cornell's two runs were scored in the

TREMAN, BERNA ALUMNI TRUSTEES

Robert E. Treman '09

Tell Berna '12

At the annual meeting of the Cornell Alumni Association, June 14 in Bailey Hall, Professor A. Wright Gibson '17, chairman of the canvassing committee, announced election of Robert E. Treman '09 and Tell Berna '12 as Alumni Trustees of the University for five-year terms expiring in June, 1946. Treman received 8,782 votes to succeed himself for a third term; Berna received 7,465 votes, succeeding Maurice C. Burritt '08 whose second term expired this year.

The chairman reported that 12,681 ballots were received, of which 256 were declared invalid, leaving 12,425 ballots to be counted. Besides Professor Gibson, the other members of the canvassing committee were William R. Wigley '07, Mrs. Whiton Powell (Jeannette A. Gardiner) '26, Arlene L. Nuttall '32, and Mary W. Lauman '37.

fifth inning, tying the score. Frank K. Finneran '41 walked and Jenkins singled. Two outs advanced the runners to third and second. Alva E. Kelley '41 came through with a double to score the two runs.

Jenkins gave only four hits in the eight innings he pitched, and walked three men.

In the Reunion game, Sickles pitched superbly, allowing only four hits in nine innings, walking one man, and striking out eight. Dartmouth bunched none of its hits.

Cornell, meanwhile, collected twelve hits off Lendo in seven innings, with Louis C. Bufalino '42 hitting a single, triple, and double and driving in three runs. His triple accounted for the game-winning run in the sixth, and his double came in the middle of Cornell's four-run rally in the seventh.

Last year, Cornell won the championship with ten victories and one defeat, with one game cancelled. This year Princeton won with nine victories and three defeats, Cornell finishing second with eight and four.

Standing of the teams:

	W	L	PC
Princeton	9	3	.750
Cornell	8	4	.667
Dartmouth	7	5	.583
Yale	5	5	.500
Harvard	4	6	.400
Pennsylvania	4	8	.333
Columbia	3	9	.250

In a non-League game on Hoy Field June 10, Cornell defeated the University of Virginia, 10-8. Cornell led, 10-0, at the end of the fourth inning, but the visitors rallied. Philip Smith '42, Sickles, and Jenkins shared the pitching assignment, and Kelley and Walter J. Matuszczak '41 collected two hits apiece.

Box scores of the League games:

CORNELL (7)						
	AB	R	H	PO	A	E
Stillman, ss	4	0	0	2	1	0
Ochs, 2b	5	1	2	4	2	0
Kelley, lf	4	1	1	1	0	0
Scholl, 3b	3	2	1	1	2	0
Bufalino, 1b	4	2	3	10	0	0
Ruddy, cf	3	1	2	0	0	0
Matuszczak, rf	2	0	1	0	0	0
Finneran, c	4	0	1	9	1	0
Sickles, p	4	0	1	0	2	0
Totals	33	7	12	27	8	0

DARTMOUTH (1)						
	AB	R	H	PO	A	E
Jones, 1b	3	0	0	11	0	0
West, rf	4	0	0	1	0	0
Orr, 2b	4	0	0	2	2	0
Broberg, cf	3	1	0	1	0	0
Lendo, p-ss	3	0	1	0	2	0
Daniels, lf	3	0	0	0	0	0
Gray, p	0	0	0	0	0	0
Kosowski, c	3	0	2	9	1	1
Brown, 3b	2	0	0	0	3	0
Parmer, lf	1	0	0	0	0	0
Dewey, ss	2	0	1	0	0	0
Kreter, 3b	1	0	0	0	1	0
Totals	29	1	4	24	9	1

Cornell 010 002 40X-7
Dartmouth 010 000 000-1

Runs batted in: Kosowski, Finneran, Bufalino 3, Matuszczak, Scholl, Ruddy. Two-base hits: Bufalino, Ruddy. Three-base hit: Bufalino. Sacrifices: Jones, Stillman, Ruddy, Matuszczak. Stolen bases: Lendo, Ochs, Scholl, Ruddy, Finneran. Left on bases: Dartmouth 3, Cornell 7. Bases on balls: off Lendo 2, Sickles 1. Struck out: by Lendo 9, Sickles 8. Hits: off Lendo, 12 in 7 innings, Gray none in 1 inning. Losing pitcher: Lendo. Passed ball: Kosowski. Wild pitch: Lendo. Umpires: Herold and Baker. Time, 2:09.

CORNELL (2)						
	AB	R	H	PO	A	E
Stillman, ss	4	0	1	1	3	0
Ochs, 2b	4	0	1	4	1	0
Kelley, lf	3	0	2	1	0	0
Scholl, 3b	4	0	0	2	2	0
Bufalino, 1b	4	0	0	8	1	1
Ruddy, cf	4	0	0	2	0	0
Matuszczak, rf	4	0	1	1	0	0
Finneran, c	3	1	0	6	1	0
Jenkins, p	2	1	1	0	2	1
Sickles, p	0	0	0	0	0	0
Totals	32	2	6	25	10	2

a—one out when winning run was scored.

DARTMOUTH (3)						
	AB	R	H	PO	A	E
Jones, 1b	3	0	0	13	0	0
Broberg, cf	2	0	0	2	0	0
Orr, 2b	4	0	1	1	1	0
Lendo, ss	4	0	0	3	4	0
Kreter, rf	3	2	0	2	0	0
Kosowski, c	4	1	2	3	1	0
Daniels, lf	2	0	1	1	1	0
b—West	0	0	0	0	0	0
Brown, 3b	2	0	0	2	3	0
c—Parmer	1	0	1	0	0	0
Sexton, p	3	0	1	0	3	0
Totals	28	3	6	27	13	0

b—batted for Daniels in ninth.
c—batted for Brown in ninth.

Cornell 000 020 000-2
Dartmouth 020 000 001-3

Runs batted in: Kosowski, Sexton, Kelley 2; Parmer. Two-base hit: Kelley. Three-base hit, Orr. Sacrifices: Broberg, Brown, West. Stolen base: Daniels. Left on bases: Cornell 6, Dartmouth 6. Bases on balls: off Jenkins 3, Sexton 4. Struck out: by Jenkins 5, Sexton 4. Hits: off Jenkins, 4 in 8 innings (none out in ninth), Sickles 2 in $\frac{1}{2}$ inning. Losing pitcher: Jenkins. Wild pitch: Jenkins. Umpires: Gardella and Whelan. Time, 1:44.

NAME MANAGERS, AWARD C's

The Athletic Council announced last week awards of 20 track C's, 16 lacrosse, 15 baseball, 9 tennis, and 6 golf. One Varsity skiing letter, to Giltner J. Knudson '42 of Ithaca, son of Professor Lewis Knudson, PhD '11, Botany, was also announced.

The following managers were named as the result of competitions:

Baseball: William E. Smith '42 of Rio de Janeiro, Brazil, manager; George B. Marchev '43 of LaGrange, Ill., assistant; John H. Coyne '42 of Wilmette, Ill., Freshman manager; and Hugh N. Bennett '43 of Poland, Ohio, assistant.

Track: Frank H. Orbison '42 of Appleton, Wis., manager; Robert H. Antell '43 of Elmira, assistant; James G. Tripp, Jr., '42 of East Orange, N. J., Freshman manager; David R. Taylor '43 of Plainfield, N. J., assistant.

Tennis: Robert F. MacFarland '42 of Utica, manager; Frederick J. Anderson '43 of New Rochelle, assistant; William

J. Corbett '42 of Pelham, Freshman manager; Edward W. Kinsley '43 of Yonkers, assistant.

Lacrosse: George B. Howell '42 of Schenectady, manager; Robert J. Roshirt '43 of Detroit, Mich., assistant; Lynn D. Timmerman '42 of Lima, Ohio, Freshman manager; Mario L. Mercado, III '43 of Ponce, Puerto Rico, assistant.

Golf: Samuel F. Herrick '42 of Southampton, manager.

The C's were awarded to:

TRACK

John L. Ayer, John W. Borhman, Jr., Samuel D. Lambert, Jean P. Leinroth, Jr., Warwick McCutcheon, Benjamin Patterson, III, Robert C. Randall, Joseph L. Rubin, Matty L. Urbanowitz, Alexander E. Walker, Jr., Frederick W. West, and Nathaniel E. White of the Class of '41; Frank P. Hoag, Enoch E. Hooker, Leroy B. Thompson, and Kenneth I. Zeigler of the Class of '42; and John L. Carter, Robert W. Larson, Arthur C. Smith, and Andrew J. White of the Class of '43.

Twenty-seven Freshman numerals were also awarded.

LACROSSE

Richard L. Campbell, Irving Gertzog, Donald F. Sussman, and Lloyd E. Voneiff of the Class of '41; George L. Babson, Jr., Stanley R. Brodhead, Edward C. Callis, Robert O. Dame, Arthur N. Foster, Gordon H. Hines, and Robert B. Snyder of the Class of '42; and Edwin P. Clement, James E. Keats, Robert A. Moore, William J. Pape, and Donald E. Webster of the Class of '43.

Twenty-five Freshman numerals were also awarded.

BASEBALL

Frank K. Finneran, Alva Kelley, Walter J. Matuszczak, Michael J. Ruddy, Walter Scholl, Walter J. Sickles, and Edgar W. Tucker of the Class of '41; Louis C. Bufalino, Robert C. Ochs, Ronald E. Stillman, Harry L. Turner, Leo Hamalian, Raymond Jenkins, and Philip Smith of the Class of '42; and William J. Andrews '43.

Twenty-three Freshman numerals were also awarded.

TENNIS

Kennedy Randall, Jr., William E. Gifford, Howard S. Dye, John T. Riday, and Louis C. Bochever, Jr., of the Class of '41; John M. Hansen, Jerome I. Lieberthal, and John R. Dingle of the Class of '42; and John E. Slater, Jr. '43.

Six Freshman numerals were also awarded.

GOLF

John C. Sterling, Jr., Harry L. Bill, Jr., and Sidney B. Slocum of the Class of '41; and Irving R. Mitchell, Thomas W. Milligan, and Clifford A. Stanton, Jr., of the Class of '43.

Six Freshman numerals were also awarded.

TRACK MEN ACTIVE

Captain-elect of the 1942 track team is Kenneth I. Ziegler '42 of White Plains, quarter- and half-miler who also ran on the mile relay team during the last indoor and outdoor season. Zeigler, who succeeds Robert C. Randall '41 of West Branch, Mich., has been timed in 0:49 for 440 yards and 1:55.5 for the half-mile run.

Four Cornellians won Niagara District AAU championships in a track meet June 13 at the University of Rochester sponsored by the Rochester Democrat and Chronicle Athletic Association.

George A. Knoerl '43 won the 120-yard high hurdles in 0:15.7 and the

220-yard low hurdles in 0:25, Arthur C. Smith '43 captured the 440 in 0:50.4, John L. Ayer '41 won the two-mile run in 9:35.5, and Captain Randall was first in the 220 in 0:22.1.

Other Cornell place winners were Charles E. Shaw, Jr. '43, second in the 100-yard dash and third in the 220; Frank P. Hoag '42, third in the mile; Zeigler, second in the 880, and a relay team, second in the 1,760-yard run.

POUGHKEEPSIE DRAWINGS

In the nine-crew varsity race of the Intercollegiate Rowing Association regatta at Poughkeepsie June 25, Cornell will row in Lane 7. Drawings placed the Junior Varsity crew in Lane 6 and the Freshmen in Lane 2. The lanes are numbered from the west shore to the middle of the river.

The lanes for the races:

Varsity: 1, Washington; 2, Rutgers; 3, MIT; 4, Columbia; 5, Wisconsin; 6, Syracuse; 7, Cornell; 8, California; 9, Princeton.

Junior Varsity: 1 and 2, blank; 3, Columbia; 4, California; 5, Washington; 6, Cornell.

Freshman: 1, blank; 2, Cornell; 3, Columbia; 4, Wisconsin; 5, Syracuse; 6, Princeton; 7, MIT.

The two-mile Freshman race will start at 4:45 p.m., the three-mile Junior Varsity at 5:45, and the four-mile Varsity at 6:45. Referee this year will be Howard Robbins, former Syracuse oarsman, selected by the stewards to succeed Julian W. Curtiss of Yale.

The regatta will be conducted for the first time by the Central Office for Intercollegiate Athletics with which the Intercollegiate Rowing Association is now affiliated. James Lynah '05, Director of Physical Education and Athletics, is Cornell's member of the IRA board of stewards. John L. Collyer '17 will represent Cornell in the referee's boat.

Cornell crews started daily double practices at the close of examinations and went to Poughkeepsie June 15.

ODDS AND ENDS

Jerome I. Lieberthal '42 of Brooklyn will captain the 1942 tennis team, succeeding Kennedy Randall, Jr. '41 of Staten Island, who has served two years. Lieberthal played both singles and doubles this season.

Randall and his doubles partner, William E. Gifford '41 of Cleveland Heights, Ohio, will compete in the Eastern and National Intercollegiates. Randall and Gifford have played at No. 1 and No. 2 in singles the last two seasons. The National tournament will be held June 23-28 at the Merion Cricket Club, Philadelphia, and the Eastern tournament June 30-July 6 at the Montclair, N. J., Athletic Club.

The new University Golf Club course has been played approximately 3,000

times since it was opened April 15. Undergraduate memberships during the spring term totalled 130.

Captain-elect Peter M. Wolff '42 of the football team is walking with a cane after an operation for removal of a knee cartilage. Trainer Frank Kavanagh has prescribed special exercises for him for the summer.

Trainer Frank Kavanagh will participate in or attend twelve coaching schools during the summer, from Brooklyn to as far west as Denver, Colo.

Carl Snively, football coach, will join Lynn Waldorf of Northwestern and Fritz Crisler of Michigan, in conducting a coaching school at Northwestern this summer.

NEW MEN'S COUNSELOR Trustees Fill Office

The University Board of Trustees at its meeting Commencement Day appointed to the newly created office of Counselor of Men Students, Donald H. Moyer. The appointment is effective July 1.

Moyer (above) is a graduate of Montclair (N. J.) High School, and received the SB degree with honors at Harvard in 1927. The next year, as research assistant to the Harvard committee on vocational guidance and placement, he worked at the University of Michigan in psychology, sociology, and vocational guidance, receiving the MA at Michigan in 1928. Since 1929, he has been assistant director of the Harvard Alumni Placement Service.

The Trustees authorized appointment of a Counselor of Students two years ago, following a recommendation from the Faculty endorsed by President Day. A Faculty committee had defined his duties as "to promote the effectiveness toward educational objectives of all enterprises in the University, aside from the strictly scholastic functions entrusted to the various Faculties." Responsible to the

Dean of the Faculty, it was proposed that the new official be ex-officio chairman of the Faculty committee on student activities, with "informal advisory relationship to student social life, housing, fraternities, student organizations, interests, and activities" and that he be responsible for "coordinating and, in conjunction with existing agencies, for administering the induction of students, including procedures for orientation and assistance of new students; scholarships and other financial aids; counseling of students; personnel statistics and information."

LACKAWANNA CLUB ELECTS

Lackawanna Cornell Club of New Jersey has elected as president for next year A. Mortimer Erskine '14; vice-president, George B. Webber '23; secretary-treasurer, Daniel T. Gilmartin, Jr. '18. More than sixty Cornellians and their guests attended the annual spring meeting and dinner at the Canoe Brook Country Club May 16. Speakers were Judge Davis of Summit and Edward E. Conroy '20, head of the FBI in New Jersey. Herbert F. Cox, Jr. '23 presided, and recited with pride the accomplishments of Joseph N. Cieri, Jr. '43, Daniel T. Gilmartin III '43, and Allan W. Trimpi '44 to whom the Club has made grants at the University.

REUNION SHOW A RIOT

The Dramatic Club's presentation of James Thurber's and Elliot Nugent's riotous comedy of college life, "The Male Animal," was hugely enjoyed by capacity audiences in the Willard Straight Theater for its two performances during Senior Week and Reunions.

Frederick M. Shelley III '42 was outstanding as the persecuted professor of English composition, Tommy Turner, both drunk and sober, and Gay Churchill '41 outdid her previous talented performances as his wife. Charlotte Adelman '41 was a convincing Cleota, the Negro maid, and Dean Damon was realistic as played by John F. Cushman '44. The performance of Philip A. Kilbourne '43 as the student editor was nicely contrasted with that of Henry A. Supplee '42 as Wally Myers, the college football hero, and Jerome J. Hoffman '44 was properly raucous as the athletic-minded trustee.

Direction was by Professor Walter H. Stainton '19, and the remarkably effective settings were designed after the New York production by Herbert Phillippi, Grad.

With the program was distributed an interesting "Letter to the 1500 Former Members" of the Dramatic Club, outlining the year's work and program of the Club and the University Theatre. Undoubtedly, this may be obtained by alumni who write for it to Professor Alex M. Drummond, Director of the University Theatre.

CORNELL ALUMNI NEWS

FOUNDED 1899

3 EAST AVENUE ITHACA, N. Y.

Published weekly during the University year, monthly in July and August: thirty-five issues annually.

Owned and published by the Cornell Alumni Association under direction of a committee composed of R. W. Sailor '07, Phillips Wyman '17, and Walter C. Heasley, Jr. '30. Officers of the Association: Creed W. Fulton '09, 907 Fifteenth St., N.W., Washington, D. C., president; Emmet J. Murphy '22, 3 East Ave., Ithaca, secretary; Archie C. Burnett '90, 7 Water St., Boston, Mass., treasurer.

Subscription: \$4 a year in U. S. and possessions; foreign, \$4.50. Life subscription, \$75. Single copies, 15 cents. Subscriptions are renewed annually unless cancelled.

Editor-in-chief R. W. SAILOR '07
Managing Editor H. A. STEVENSON '19
Assistant Editor M. G. TILLINGHAST '40
Office Manager RUTH RUSSELL '31

Contributors:

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

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

NEXT NEWS IN JULY

This is the last weekly number of the ALUMNI NEWS for this college year. Next issue will be mailed July 17. It will contain Class Reunion pictures and accounts of Reunions written by Class correspondents.

We shall publish again in mid-August, and resume regular Thursday publication September 25.

TO THE CLASS OF 1941:

You are now members of the Cornell Alumni Association. Although you have left a phase of your Cornell life that you will always remember with pleasure, a new and permanent life as a Cornellian, full of pleasure and solid satisfaction, awaits only your acceptance and active participation.

As an alumnus, each of you has the opportunity to become a life partner with your University in a great adventure. In partnership with Cornell, you can contribute effectively to the preservation and improvement of the society of which you and yours are a part.

In company with the nearly 60,000 members of the Cornell Alumni Association, may I express the hope that you will take active part in the Association's program.

I urge you to participate in and support the activities of your Class and of your local Cornell Club.

Read your ALUMNI NEWS regularly, contribute to its pages, and urge other Cornellians to become subscribers. The NEWS is our only regular medium of keeping in touch with Cornell and with each other. Its value increases as it receives wider support from more alumni.

Come back to Cornell as often as you can. Get the habit; you will enjoy it!

Keep up your Cornell friendships, and make new ones.

As the years go on, such a program of continued close relation with Cornell will enrich your lives as few other things can do.

CREED W. FULTON '09

President, Cornell Alumni Association

FACULTY APPOINTMENTS Trustees Fill Places

New heads of two Departments were appointed by the University Board of Trustees meeting in Ithaca June 16. Dr. David P. Barr '11 becomes professor of Medicine and head of the Department of Medicine in the Medical College in New York. Dr. Edward K. Brown comes from the University of Toronto to be professor of English and chairman of the English Department.

Dr. Barr was born in Ithaca and entered Arts in 1907 from Ithaca High School, receiving the AB in 1911 and the MD in 1914 at the Medical College. From 1916-24 he was instructor and assistant professor of Medicine in the Medical College, held a research fellowship from 1919-22, and was assistant physician at Bellevue Hospital. Since 1924, he has been Busch Professor of Medicine at Washington University and physician-in-chief at Barnes Hospital in St. Louis, Mo. He received the honorary Doctor of Letters at Central College, Fayette, Mo., in 1929. He is a Fellow and member of the board of regents of the American College of Physicians, member of the American Society for Clinical Investigation and the council on pharmacy and chemistry of the American Medical Association, the American Board of Internal Medicine, and other professional societies. As an undergraduate, he was a member of the Glee Club, Mandolin Club, and Varsity fencing team. His brother is Joseph S. Barr '18.

Dr. Brown has been professor of English at Toronto since 1938, having received the AB there in 1926 and taught there since 1929 except 1935-37 when he was professor of English and chairman of the department at the University of Manitoba. Two summers, he was visiting professor at the University of Minnesota, and last summer was Frederick Ives Carpenter Visiting Professor of English at the University of Chicago. With a government bursary and a Massey Foundation Fellowship he entered the University of Paris and received the *diplome d'etudes superieures* in 1927 and the degree of *docteur-de-lettres* in 1935. He is joint editor of the University of Toronto Quarterly and a member of the advisory board of the Canadian Poetry Magazine; has published extensively on English and American literature, his chief interest centering in literary criticism.

The Trustees appointed to endowed chairs Lane Cooper as John Wendell Anderson Professor of English Language and Literature; George H. Sabine '03, G. Watts Cunningham, PhD '08, and Edwin A. Burtt, Susan E. Linn Professors of Philosophy; Harry Caplan '16, Goldwin Smith Professor of Classical Languages and Literatures; Julian P. Bretz, Goldwin Smith Professor of American History; Frederick G. Marcham, Goldwin Smith Professor of English History; and John G. B. Hutchins, Sophie Washburn French Instructor in Economics.

Edward K. Graham, PhD '38, Acting Secretary of the University this year, was appointed Secretary. Charles W. Jones, PhD '32, who has been a member of the English Department since 1936, was advanced from assistant professor to associate professor of English. John M. Sitton was appointed assistant professor of Fine Arts in the College of Architecture; Dr. James D. Hardy becomes assistant professor of Physiology in the Medical College in New York; and Dr. John M. Wallace was appointed resident physician at the Infirmary.

COMING EVENTS

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

WEDNESDAY, JUNE 25

Poughkeepsie: Luncheon of former oarsmen, Nelson House, 12.
Intercollegiate Rowing Association regatta, 4:45

THURSDAY, JUNE 26

New York City: Cornell Women's Club buffet supper for '41 women, Hotel Barbizon, 5:30

MONDAY, JULY 7

Ithaca: Summer Session begins

FRIDAY, AUGUST 15

Ithaca: Summer Session ends

WEDNESDAY, AUGUST 27

Ithaca: Law School summer term ends

WEDNESDAY, SEPTEMBER 17

Ithaca: Freshman camps for men and women sponsored by CURW open

MONDAY, SEPTEMBER 22

Ithaca: University registration begins

THURSDAY, SEPTEMBER 25

Ithaca: Instruction begins

SATURDAY, OCTOBER 4

Ithaca: Football, Syracuse, Schoellkopf Field

SATURDAY, OCTOBER 11

Cambridge, Mass.: Football, Harvard

SATURDAY, OCTOBER 18

Baltimore, Md.: Football, US Naval Academy

SATURDAY, OCTOBER 25

Ithaca: Football, Colgate, Schoellkopf Field

SATURDAY, NOVEMBER 1

New York City: Football, Columbia, Baker Field

SATURDAY, NOVEMBER 8

Ithaca: Football, Yale, Schoellkopf Field

SATURDAY, NOVEMBER 15

Ithaca: Football, Dartmouth, Schoellkopf Field

SATURDAY, NOVEMBER 22

Philadelphia, Pa.: Football, Pennsylvania, Franklin Field

ON THE CAMPUS AND DOWN THE HILL

CLASS DAY Sunday evening was a feature of the last Senior singing. On a platform erected in front of Goldwin Smith Hall, Jack C. Antrim, president of the Class, called upon Robert C. Graham and Marjorie H. Lee to read the Class histories. Class oration was by Herbert L. Abrams, and Walter J. Sickles passed on the Class pipe to Frederick M. Shelley III '42. Later, Senior women held their traditional procession and sang in the dusk of the court at Balch Hall.

CORNELL UNIT of twenty flying cadets for the Army Air Corps has been enlisted from Seniors and undergraduates by Captain O'Farrell Knight who has been stationed at Barton Hall these last few weeks. It is likely, he says, that a second unit may be formed this week. Cornell is the first university in the Second Corps Area to form such a unit. Its men will be kept together through seven months of training before they receive commissions as second lieutenants in the Army Air Corps Reserve, to be ordered immediately to active duty.

SCIENTISTS and educators from all over the country are gathering here June 19-21 for the eighteenth annual colloid symposium of the American Chemical Society, this year honoring Professor Wilder D. Bancroft, Physical Chemistry, Emeritus. Professor Bancroft gave the opening address, surveying "Thirty Years of Colloid Chemistry" and was guest of honor at a dinner at the Ithaca Hotel.

SAGE CHAPEL CHOIR officers for next year will all be Juniors. They are George L. Swallow of Westfield, N. J., president; Elizabeth A. Call of Batavia, vice-president; and W. Edward Herrmann of Garden City, secretary-treasurer.

EIGHT-SQUARE SCHOOLHOUSE, red brick landmark on the back road to Etna, will be closed next year and children of the district will go by bus to the central school in Dryden. Romeyn Berry '04 points out in the Ithaca Journal that it is "the oldest educational institution in a county whose principal industry has become education. It was fifty years old when Cornell University was chartered. Mary Ann Wood, wife of Ezra Cornell, learned her multiplication tables there and how to spell Constantinople and Mississippi." "It would be a pleasant thing," he avers, "if the little brick octagon, with all its memories and associations, might be kept as an historical monument; preferably on its present site unchanged. If that's impossible, a second choice would be to move it lovingly, brick by brick, to the Campus of Cornell and there restore it as an exhibit and a

QUICK CHANGES come over the Campus in a certain four days every June. Even long-time residents never cease to marvel at the speed of transformation and retransformation in this season. Finals end, and for two days alumni take over the Hill and town. Suddenly, Sunday morning, no more Reunion costumes are seen, the dorms are empty, and black-gowned Seniors quietly walk about the Campus with their families. Commencement comes, and within an hour the place is deserted. The recurring miracle tells that summer is upon us.

practice laboratory for the Department of Education; as a poignant reminder of the past and one calculated to create a sense of consecration, together with a humble and a contrite heart, in unborn generations of rural school teachers."

UNITED SERVICE Organizations campaign in Ithaca and Tompkins County totalled contributions of more than \$5,700 for operating service clubs near camps and training stations. Professor Dexter S. Kimball, Engineering, Emeritus, was honorary chairman, with Gerald C. Williams '20 a member of the executive committee. Randall J. LeBoeuf, Jr. '19 was secretary of the New York State campaign organization.

CORNELLIANS expected to attend the national convention of Zeta Psi here June 26-28 include several former grand officers of the fraternity: James B. Fenton '98 and Paul A. Schoellkopf '06, national secretaries; Harold D. North '07, sergeant-at-arms; and Trustees Walter S. Wing '07, Edmund R. Bowden '14, Chester M. Robbins '18, Frank B. Bateman '19, and William E. Frenaye '22. The fraternity has previously met at Cornell in 1873 and 1894.

"C" CLUB directors, meeting at Alumni House June 13, elected Tell Berna '12 president of the Club; James E. Bennett '11, vice-president; and Charles E. Dykes '36, secretary-treasurer. A meeting of the "C" Club was set for Willard Straight Hall after the Dartmouth football game, November 15.

ATHLETIC OFFICE calculated closely this season's requirement of baseballs, but calculations were nearly upset by avid alumni fans who attended the Reunion game with Dartmouth. Report is that fourteen new balls were used in that game, and only by dint of sending competitors into the stands to trade used balls for new ones caught by the fans was the management able to end the home season with one unused ball on hand. It's the custom here now to throw them back!

REUNION LUNCHEONS were served in Barton Hall to 990 persons on Friday and 2,385 on Saturday, under supervision of Mrs. Anna Fielden Grace '10, University Manager of Residential Halls.

SEVERAL CORNELLIANS travelled considerable distances to come back for their Class Reunions. Arturo Rodriguez '91 appeared a few days early with a new car bearing Puerto Rico license 1891. He flew from his home in San Juan to Detroit in twenty-seven hours; recalled that when he first came to Cornell fifty-four years ago to enter Civil Engineering, the journey took eight days. Another from Puerto Rico was Reinaldo Ramirez '16, and the largest Reunion Class also had Loren J. Mead from Shanghai, R. Alexander Anderson from Honolulu, and J. Arthur Whitecotton from occupied Paris. Professor J. Mauricio Alvarez '29 of the University of San Domingo was here for his first visit since graduation.

SPHINX HEAD alumni, meeting June 15 at the society's Tomb, elected Hosea C. Ballou '20, president, succeeding Thomas I. S. Boak '14 who served for eleven years. New vice-president is Professor Asa C. King '99; secretary, Charles E. Dykes '36; and Hugh E. Weatherlow '06 was re-elected treasurer. A speaker at the meeting was Adelbert L. Eastman '91, a founder of the society.

QUILL AND DAGGER at Sunday morning breakfast in Willard Straight Hall re-elected its alumni officers: George F. Rockwell '13, president; Louis C. Boochever '12, secretary; and Professor Charles V. P. Young '99, treasurer.

REUNION VISITOR, seen enjoying the Dramatic Club's production of "The Male Animal" from a front row, was Professor William Strunk, Jr., PhD '96, English, Emeritus. He now lives in Princeton, N. J.

PI DELTA GAMMA, women's journalistic honor society, has elected Marie C. Call '42 of Batavia, Winona W. Chambers '42 of White Plains, Phyllis V. Stevenson '42 of Ithaca, Barbara J. Fishkind '43 of South Orange, N. J., E. Ann Nash '43 of Armonk, and Marjorie A. Seekins '43 of Lachute Mills, Quebec.

SIGMA DELTA CHI, national professional journalism fraternity, has elected as a professional member Lieutenant Philip L. Loomis '37, publisher of the Homer Advertiser now on duty with the ROTC. New undergraduate members are Henry E. Otto, Jr. '42 of Richmond Hill, James B. Tucker '42 of Santa Ana, Cal., J. Basil Abbink '43 of Larchmont, and Alan J. Gould '43 of Port Washington.

NECROLOGY

'84 BAgr—NELSON ACKLEY WELLES, February 26, 1941, in Elmira, after a brief illness. He entered Agriculture in 1880 from Elmira Free Academy. He had engaged in lumbering and timber growing; lived for a while in Wyalusing, Pa., and since 1908, in Elmira. Senior member of his Class, and known to his Classmates as "Lord Nelson," he attended many recent Reunions.

'97 ME(EE)—WELLINGTON WESLEY KUNTZ, June 6, 1941, in Treichler's, near Allentown, Pa., after a long illness. After a term with the Ingersoll-Rand Co. in Easton, Pa., he joined the armor plate plant of the Bethlehem Steel Co., and was loaned to the Russian Government for a year after the Russo-Japanese War to help design and build a modern navy. On his return he became superintendent of the Atlas Cement Co. and later of the Mauser Milling Co. in Treichler's. He retired last year because of ill health. Widow, the former Margaret P. Coppins '96; daughter, Janet Z. Kuntz '24; sons, David P. Kuntz '26, W. Wesley Kuntz '28. Class baseball.

'97 AB—NEWELL LYON, June 6, 1941, in Grand Beach, Mich. A native of Ithaca, he entered Arts in 1893 from Ithaca High School; was admitted to the Bar in 1898 and received the LLB at New York Law School in 1899. Until 1913 he practiced law in New York City, then became upper New York State manager of the White Motor Co. He represented this firm in Kansas City, Mo., Chicago, Ill., and went to Cleveland, Ohio, as vice-president in 1927, resigning in 1931. He retired several years ago. He belonged to Alpha Delta Phi of which his father, Marcus Lyon, a Yale graduate, was a founder of the Cornell chapter. Sons, Philip S. Lyon '27, Robert N. Lyon '29. Sphinx Head, Quill Club, Glee Club president, Musical Clubs, Sun, Era, Savage Club.

'97—DORRENCE MEYERS PLACE, May 13, 1941. He prepared at Bishop's College, Quebec, Canada; entered Architecture in 1893 and remained two years. After work as a broker in Chicago, Ill., he became cashier of the Associated Manufacturing Co. of Waterloo, Iowa, in 1911; in 1914 was business manager of the Waterloo Times Tribune, and retired because of ill health in 1924. Delta Kappa Epsilon, Masque.

'02, '04 MD—DR. ABE MAURICE HILKOWICH, June 7, 1941, at his home, 315 Central Park West, New York City, of a heart attack. He interned at Beth-Israel Hospital, practiced in New York City, was, at his death, consulting obstetrician at the Beth-Israel Hospital and the Jewish

Maternity Hospital which he had helped to found. During World War I, he served in Palestine with the first Hadassah medical unit.

'04, '05 MD—DR. ALBERT NEWELL BENEDICT, June 3, 1941, in Yonkers of a heart attack. He entered the Medical College in 1900 from Trinity School, New York City; interned at Bellevue Hospital. He was a staff surgeon at St. John's Riverside Hospital, Yonkers, later joining the Arlington Chemical Co. of which he was president at his death. He was also a trustee of the Surdna Foundation, a holding company for charities created by his father-in-law, the late John E. Andrus of Yonkers. During World War I, he was a captain in the Medical Corps attached to the 107th Infantry in France.

'10—HOBART CONE YOUNG, June 7, 1941, in Pittsburgh, Pa., after a short illness. In 1906 he entered Agriculture from Batavia High School as a special student, and remained four years. He had been with the Bell Telephone Co. in Pennsylvania since 1910, had long lived in Philadelphia where he was a vice-president of the company, and was most recently general commercial manager of the western area. In 1910 he won the intercollegiate cross country championship, was captain of track and cross country. Alpha Zeta, Sphinx Head, Aleph Samach, Scarab, Hebs-sa.

'21—EDMUND CARNWATH DALZELL, May 3, 1941, in Ben Avon, Pa., of heart disease. He enrolled in Sibley College in 1917 from Ben Avon High School; remained two years. He was an executive with the home insulation division of the Johns-Manville Sales Corp. in Pittsburgh, Pa., and had formerly been with the Pittsburgh Dry Goods Co. Phi Delta Theta.

'29—LESLIE VOSS BERGMANN, September 28, 1940, in Lancaster, Pa. He enrolled in Sibley College in 1925 from Brooklyn Technical High School; remained four years. Until 1936 he was a designer and engineer with the International Business Machines Corp. in Endicott; had since been a project engineer with the Armstrong Cork Co., Lancaster, Pa. Widow, the former Harriet C. Field '34.

'39 BS—JOHN DALEY ROONEY, killed June 5, 1941, in an airplane crash in the Bristol hills near Canandaigua. He entered Agriculture in 1935 from Minoa High School. He taught agriculture and was football coach at Wellsville High School until last fall, when he resigned to join the Naval Air Corps. He had been stationed at Pensacola, Fla., and was awaiting transfer to Norfolk, Va., as a flying instructor. He was flying to Wellsville with a friend; apparently became lost, and crashed in a heavy fog. Lacrosse, football, Ho-Nun-De-Kah, Round-up Club.

Concerning THE FACULTY

PRESIDENT EDMUND E. DAY and Wendell L. Willkie spoke at the 170th anniversary meeting of the Society of the New York Hospital June 12 in New York City. The oldest volunteer organization of its kind in America, the Society obtained a charter from King George III in 1771; now operates the New York and affiliated hospitals and is associated with the Cornell Medical College in New York.

H. EDWARD BABCOCK, chairman of the Board of Trustees, was awarded the honorary degree, Doctor of Agriculture, at the June 14 commencement of Michigan State College.

PROFESSOR RICHARD BRADFIELD, Soil Technology, was awarded the honorary DSc June 9 at the commencement of Otterbein College, Westerville, Ohio.

PROFESSOR RICHARD PARMENTER '17, Psychology, on leave for active duty as lieutenant in the US Navy, has been in Ithaca recently, recovering from an operation. He expected to return to Boston, Mass., this week to resume command of mine sweepers in the First Naval District.

TWO SECTIONS of the annual meeting of the Society for the Promotion of Engineering Education June 23-27 in Ann Arbor, Mich., will be led by Cornell professors. Dr. Arthur S. Adams, Assistant Dean of Engineering, will be chairman of the section on mechanics and Professor William E. Stanley, Civil Engineering, will preside over the section on sanitary engineering. John W. Parker '08, vice-president and chief engineer of Detroit Edison Co., will address the general session June 26; George W. Case, MCE '12, of the Federal Security Agency, will speak on "The Plan and Purpose of Engineering Defense Training Courses in Drawing," and Professor Francis M. Dawson, MCE '13, of the University of Iowa will discuss relationships between universities and commercial laboratories on cooperative research.

PROFESSOR LELAND E. WEAVER '18, Poultry Husbandry Extension, is recovering at the Parker Memorial Hospital, Sayre, Pa., from a recent operation.

PROFESSOR WILLIAM I. MYERS '14, Agricultural Economics, and Mrs. Myers left June 9 for Fort. Collins, Colo., where Professor Myers will teach a three-weeks' course in farm finance at Colorado State College. Enroute, they were to stop in Lawrence, Kans., where Professor Myers spoke at a dinner of the Kansas State Bankers' Association.

NEWS OF THE NEWEST ALUMNI CLASS

This is the first ALUMNI NEWS of a year's subscription presented to each member of the Class of '41 by the University. For this issue, therefore, our usual section "Concerning the Alumni," is replaced with news of the after-graduation plans of many members of the Class, written by their Class secretaries. Their regular Class columns will appear regularly in succeeding issues.

Women

By Ruth E. Cothran, Class Secretary
Martha Van Rensselaer Hall, Ithaca, N. Y.

So begin our years together as alumni. I'll try always to pass on the news faithfully and discreetly to you of the Class of '41 and to the other ALUMNI NEWS readers. If you'll keep me informed of changes in your own address, new jobs, marriages, and additions to your family, as well as news you hear about other members of our Class, we'll keep our column buzzing, and we'll all be up-to-date when we meet again in a group—in 1943!

More people are planning interesting jobs for themselves for next year!

FLORENCE MILLER will do graduate work at the New York School of Retailing and will live at home, 607 West End Avenue, New York City.

GRACE MOAK is marrying SIDNEY MEISEL '37 June 22. He is with the Capital Paper Co. of New York City. They'll honeymoon on Lake Memphremagog, Quebec, at Grace's summer home, after which they plan to live in Brooklyn.

ROSALIND HEATH will teach home economics at Canaseraga High School.

JANET HEANEY is going to be serving her internship as a student dietitian at the Hahnemann Hospital in Philadelphia, Pa. beginning February 1, 1942. Before then she can be reached at 22 High Street, Beacon.

GLADYS HAYNES will be assistant agent-at-large in the Extension Service of the College of Home Economics.

EDNA HAUSSMAN is teaching home-making in DeRuyter High School.

ELSBETH HARTMAN will teach English and mathematics in the high school at Edmeston.

BARBARA HART is to marry PELAYO RIERA '40, July 3. Her address after that will be P. O. Box 916, Havana, Cuba.

MARY LOUISE GARMONG will be junior assistant supervisor in the Home Economics Cafeteria at Cornell until February, 1942.

LILLIAN TAYLOR plans to enter Western Reserve University nursing school where she'll work for the RN and MN degrees.

ELISABETH EISINGER will attend the Prince School of Store Service Education in Boston, Mass., for a one-year course in retailing.

JEANNE DECKELMAN is to marry TED BOWEN '41, July 15; their address will be Nedrow.

JANET WILBUR will attend Brockport Normal School for a one-year course in primary grades work.

JANE WEAVER will teach home economics in Walden High School.

The '41 Class Secretaries

RUTH E. COTHNAN RAYMOND W. KRUSE

ELEANORE WEARNE is planning to attend the Yale School of Nursing at New Haven, Conn.

BETTY TURVEREY is being married June 21 to Louis J. Cornish, Jr. of Ithaca.

Mrs. ROBERT L. WIGGANS, known as DOT TALBERT before June 14, is living at Poplar Ridge, helping Bob ('40) raise certified seed corn and soy beans on their two big farms.

AGNES CLARK will be a home management supervisor in the Farm Security Administration, but for a while she'll be at Franklin Street, Skaneateles.

MARTHA CROSS is teaching home economics in Belmont High School.

FELICIA ROG plans to teach French and Latin at the Tully Central School.

MARY JANE REDDER has an assistantship in bacteriology at Michigan State College where she intends to work for the PhD.

BETTY ASEN will attend the New York School of Social Work; her address is 71 Rhode Island Avenue, East Orange, N. J.

ELOISE CROSBY plans to work at the Louis Restaurant in Niagara Falls, and will live at home, 255 Locust Street, Lockport.

HELEN ARMSTRONG is teaching home economics in the Flemington (N.J.) High School.

JEANNE PERKINS will be a research assistant in nutrition at Oregon State College, Corvallis, Ore.

NANCY RIDER expects to attend the University of Michigan medical school in Ann Arbor, Mich.

CORNELIA MOYER will be a style consultant and dressmaker in Ithaca. Her shop, "Cornelia's," will be at 111 North Tioga Street, and she will live at 519 East State Street.

ESTELLE RICHMOND will be a laboratory technician at the New Jersey State Hospital in Trenton.

SHIRLEY RICHARDS plans to be married to EDWARD H. SARGENT, Jr. '39, June 29. She will teach home economics at Bedford Hills High School.

RUTH PIERCE will teach homemaking at the South New Berlin Central School.

Men

By Raymond W. Kruse, Class Secretary
St. Davids, Pennsylvania

Here goes a first attempt at a weekly column in the ALUMNI NEWS. I've got all kinds of news at the present time about a lot of '41ers, but we're liable to run out after a while, so please keep us posted as to what you're doing. No doubt the draft boards will find good pickings in this Class and when they pick, let us know where you'll be.

Let's take a look at what some of the Class planned to do after the final step June 16:

RICHARD L. STIMSON has a job with the Lockheed Aircraft Corp. in Burbank, Cal.

ROBERT J. HOYLE plans to join the Remington Arms Co., Inc., in Bridgeport, Conn.

JOHN D. HOLDEN will be an assistant in plant breeding at Floradale Farm of W. Atlee Burpee Seed Co. in Lompoc, Cal.

JOSEPH S. HILBERT has a graduate assistantship at Boston University for the coming summer.

GEORGE C. HESSNEY plans to go into the chemical department of the Goodrich Rubber Co. in Akron, Ohio.

HARRY J. HENNESSY is going to continue his announcing at WHCU.

TIMOTHY G. C. HENDERSON is returning to South Africa aboard the Henry S. Grove, sailing July 1. On reaching home he plans to volunteer for the South African Air Force.

ROBERT J. HARLEY is going into Naval air training at Pensacola, Fla.

JONATHAN B. FISHER, JR. will attend ROTC camp at Plattsburg and will enter the Army Air Corps at East St. Louis, Ill., in July.

NICHOLAS DRAHOS will be working as a timber surveyor near Bennington, Vt. He also expects to play in both the Chicago Tribune and New York Herald Tribune all-star football games in September.

WILLIAM C. DON has a position with the Chrysler Corp. in Detroit, Mich. He will also work for the MME degree at the Chrysler Institute of Engineering.

W. TRUE DAVIS, JR. is now in research at the Anchor Serum Co., South St. Joseph, Mo.

EDWARD P. WHITE will work in the Buffalo foundry of the American Magnesium Corp.

ROY J. WARD is planning to attend the summer French school at Middlebury College, Middlebury, Vt.

LLOYD VONEIFF is working for the Hercules Powder Co. in Parlin, N. J.

JAMES M. EASTER II is going into the

You'll Have To Hurry!

Sheldon Court seems likely to be completely filled again next year, as it has been for the last two. But there are still a few vacancies, left by graduating Seniors.

If you hurry, there is still time for your son or that neighbor's boy who is coming to Cornell, to get into Sheldon Court next year.

Boys who have lived with us tell their friends, and each year more Cornell alumni send Freshman sons to us. They find Sheldon Court a quiet, comfortable place to live and work. They know the convenience of our location, just off the Campus on College Avenue; the comfort of our warm, well-lighted rooms; and the friendly spirit that for thirty-seven years has made Sheldon Court a real college home to succeeding generations of Cornell men.

Planned and built as a college dormitory by the father of three Cornell sons, Sheldon Court offers advantages not to be found elsewhere in Ithaca. Our boys enjoy living in Sheldon Court, and prices are reasonable.

If you know of a boy who is coming to Cornell next year, send NOW for complete information, with prices and diagrams of accommodations still open. Address:

SHELDON COURT

A. R. Congdon, Manager ITHACA, N. Y.

"YOUR FARM"

is a booklet you should read if you own or hope to own a farm. It is yours for the asking.

HAROLD S. PIERCE '08

Associated with
Burlingame, Dunk, Field & Pierce, Inc.

Business founded by
Geoffrey G. Burlingame '07, Deceased

PRACTICAL FARM ADVICE
Accounts • Budgets • Surveys

45 West 45th St. Turks Head Bldg.
New York, N. Y. Providence, R. I.

engineering department of the Standard Oil Co. of Ohio in Cleveland.

ROBERT S. MCCOY is with Shreve, Lamb & Harmon in New York City. They are the architects for the new Olin Hall of Chemical Engineering.

JOHN R. MCCARTNEY starts his job July 1 as a chemist with the Federal Nutrition Laboratory in Ithaca.

WILLIAM G. SHOEMAKER is assigned to the June class of the Army Air Corps. His locality at present is the Missouri Institute of Aeronautics in Sikeston, Mo.

FRASER SCHOLES will do engineering work with the Goodman Manufacturing Co. in Chicago, Ill.

WILLARD SCHMIDT is attending medical school at Rochester and is also assistant track coach at the University of Rochester.

MARTIN K. SALABES expects to become a second lieutenant in the Signal Corps, stationed temporarily at Fort Monmouth, N. J.

KENDAL S. ROBINSON has a position with the Lockheed Aircraft Corp. in Burbank, Cal.

GARDNER M. REYNOLDS is also going to work for the Lockheed Aircraft Corp.

HENRY J. RECHEN will be employed in Ancon, Canal Zone, as special engineer on the new Panama Canal third locks. He says that about ten or twelve Civil Engineers of '41 will be there.

ROBERT C. RANDALL will be an industrial engineer with Procter & Gamble Co., Cincinnati, Ohio.

CHARLES H. PRICE, JR. was caught in the draft and is now at Camp Lee, Va. He expects to be transferred soon to Fort Benning, Ga.

ROBERT A. LAWRENCE will begin work for the Glen L. Martin Aircraft Co. in Baltimore, Md.

EDMUND B. KING will be working with the Duquesne works of Carnegie-Illinois Steel Corp. in Pittsburgh, Pa.

WILLIAM D. KIEHLE will work for Eastman Kodak in Rochester.

KENNETH N. JOLLY is going with International Business Machines Corp. in Endicott.

LEWIS R. JOHNSON will be employed by Scintilla Division of Bendix Aviation Corp., located at Sidney.

JACK C. ANTRIM is another who plans to work on the third set of locks of the Panama Canal, Canal Zone.

ROBERT E. OHAUS is going into the engineering training course with Hamilton Standard Propellers, East Hartford, Conn.

G. EMERSON COLE will be employed in the student engineering department of the General Electric Co., Schenectady.

SAM K. BROWN, JR., begins work with the Lockheed Aircraft Corp., Burbank, Cal., July 1.

GORDON G. BUTTS will be travelling through the State during the summer as auditor for farm bureau, home bureau,

and 4-H Club offices. Address him, until September, at 214 Thurston Avenue, Ithaca.

LEONARD BURR of Elba will be with E. I. duPont de Nemours & Co. in Niagara Falls.

HERBERT CADEL was to be married June 8 and honeymoon in Canada before work at his own insurance business in West New York, N. J.

GEORGE H. CALLAWAY of Bloomfield, Conn., is engaged to Helen Gledhill of Hartford, Conn. He will spend the summer as a tree surgeon in Hartford.

EDWARD R. CARPENTER, 194 Summer Street, Malden, Mass., will be with Lever Bros. & Co., in Cambridge, Mass. He plans to marry Genevieve Skibb of Boston, Mass., September 12.

FRED C. CLARKE, JR. will marry Rosamond Coolidge July 30. He will spend the summer on ROTC duty; will return for graduate work this fall. His address is 315 Dryden Road, Ithaca.

HARRY L. BILL, JR., was to marry Jane Cobb of Ithaca June 18. His home address is 107 Lytle Lane, Dayton, Ohio.

CLAUDE F. BOLLMAN, JR. will be assistant manager of the Montere Hotel, Janesville, Wis., until he is called for active duty as a second lieutenant with the Infantry.

ELTON A. BORDEN plans to farm in partnership with his father at Schaghticoke.

JOHN W. BORHMAN, JR., married Mary E. Jones of Harrisburg, Pa., Commencement Day, in Sage Chapel. Borhman's home address is 347 South Fourteenth Street, Harrisburg.

THEODORE K. BOWEN will be married July 15. He plans to farm at Nedrow.

WALTER W. ZOBEL will be with the Standard Oil Co. at 26 Broadway, New York City. He lives at 219-14 Fortieth Avenue, Bayside.

ROBERT A. BRIDGMAN will be in the marine department of the Socony-Vacuum Oil Co. Address him at RD 4, Ithaca.

MILLARD L. BROWN will marry Helen Powell July 12. Barring military complications, he will be with the Continental Mills, Inc., Philadelphia, Pa.

JAMES S. ABBOTT, III is a member of Troop D, 107th Cavalry, now stationed at Camp Forrest, Tullahoma, Tenn. His home address is 17355 South Woodland Road, Shaker Heights, Ohio.

ANTHONY J. ACKERMAN, 4410 Ketcham Street, Elmhurst, L. I., will be at the small animal hospital of Dr. CLARENCE P. ZEPP '19, in New York City.

THOMAS P. ANDERSON is to start July 1 as assistant steward at the Hotel New Yorker, New York City.

WINTON M. BAINES will be at the King Farms Co., Morrisville, Pa., doing experimental gardening.

VITTORIO CUNIBERTI was to marry FRANCES BOYAJOHN '40, June 19. He is with Thompson Products, Inc., and his home is in California, Md.

ROBERT G. BARTHOLOMEW will be with Dinsmore Associates, Inc., Chicago, Ill.

PAUL N. BELKIN is spending the summer at the State fish hatchery in Gansevoort. His home is at 541 West 123d Street, New York City.

DR. ALEXANDER CONNER will practice veterinary medicine with Dr. DAVID HOPKINS '30 in Brattleboro, Vt.

RICHARD S. CORNELL, JR., 417 Windover Road, Hatboro, Pa., will attend ROTC Infantry Camp at Plattsburg this summer.

HUGH L. COSLINE, JR. goes on active duty July 3 as a second lieutenant at Fort Sill, Okla.

NELSON J. DAVIS starts July 1 as teacher of vocational agriculture at Ellenburg.

DR. ALFRED E. EARL will marry Nathalie N. Carpenter of South Orange, N. J., July 2. He plans to work with a veterinarian in Clinton, N. J.

J. HAROLD ERIKSON, JR. was to marry Virginia Leysett of Elmira, June 10. He is taking a business training course with the General Electric Co.; may be addressed at 538 Mt. Zoar Street, Elmira.

GLENN L. FEISTEL starts July 1 as assistant 4-H Club agent in St. Lawrence County; may be reached at RD 3, Carthage.

ROBERT E. HARDENBURG of Ithaca expects to leave soon for training at Fort Sill, Okla. He is a lieutenant in the Field Artillery.

DAVID R. HOPSON was to marry FLORENCE MINOR '41, Commencement Day. He will teach vocational agriculture at Victor Central School.

LAWRENCE A. S. HOUGH of Westhampton Beach will join the Glenn Martin Aircraft Co. in Baltimore, Md.

NICHOLAS V. R. HUNTER will be with the Carnegie Illinois Steel Co. in Pittsburgh, Pa. His present address there is 4732 Wallingford Street.

JAMES T. HUTSON is chef-steward at Camp Dudley, Westport, for the summer.

R. A. HEGGIE & BRO. CO.

Jewelers to Cornellians Since 1875

We still make Quill & Dagger, Sphinx Head, Majura, Mummy, Aleph Samach, and other pins and charms. Send us your orders.

136 E. State St. Ithaca, N. Y.

The Bill of Rights

Charter of American Liberty

It deserves a place in every real American home, office and school. You can now get copies for yourself and your friends. Beautifully printed in blue, red and black on vellum paper 12 x 16 neatly framed. Send \$1.00 each for as many copies as you want, to

THE CAYUGA PRESS, INC.

113 E. Green St., Ithaca, N. Y.

Cascadilla School

SUMMER SESSION

July 8 to August 22

Classes in all college entrance subjects.

Individual instruction throughout the summer.

C. M. DOYLE '02 116 Summit Ave.
Headmaster Ithaca, N. Y.

GLASSES FOR THE COMING

hot waves. For every kind of cooling drink.

WISH YOUR WEDDING GIFT TROUBLES ON

EDMISTON '15

330 Springfield Ave. Summit, N. J.

When
You Go
East or West,
Stop off
at

CORNELL

DAILY AIR CONDITIONED TRAINS

WESTWARD		Light type, a.m.		EASTWARD	
Read Down		Dark type, p.m.		Read Up	
10:55	9:10	9:45	Lv. New York Ar.	7:05	8:20
11:10	9:25	10:00	" Newark "	6:49	8:04
11:05	9:35	9:35	" Phila. "	6:40	7:50
6:39	6:53	6:35	Ar. ITHACA Lv.	9:24	12:15

Enjoy a Day or Week End In Ithaca

6:39	7:08	6:49	Lv. ITHACA Ar.	9:08	12:08
9:40	10:35	10:10	Ar. Buffalo Lv.	5:45	9:20
7:15	11:08	"	Pittsburgh "	10:30	10:25
7:15	5:20	"	Cleveland "	2:10	12:30
7:40	12:30	"	Ar. Chicago Lv.		8:00

†Daily except Sunday. *Daily except Monday.
‡Sunday only. #Monday only.

*New York sleeper open to 8 a.m. at Ithaca, and at 9 p.m. from Ithaca
Air Conditioned DeLuxe Coaches, Parlor, Sleeping, Club Lounge and Dining Car Service.

LEHIGH-VALLEY RAILROAD
THE ROUTE OF THE BLACK DIAMOND

Straight "A" Average

Recently a popular member of the faculty, on his way back to Ithaca, declared that his home when in New York would always be the Grosvenor.

He liked, he said, our combination of virtues—rarely found in one hotel . . . the feeling of being in the center of Manhattan and yet in a delightful neighborhood . . .

the convenience of everything (3 short blocks or less to 3 subway lines, 3 major bus routes, and, at the door, Fifth Avenue buses to Radio City, the best shops, midtown, etc.) and yet freedom from traffic, which means quiet nights for refreshing sleep . . . the sense of living in a spacious home and yet having circulating ice-water, tub and shower, a beautiful air-conditioned dining room and smart little bar—all within arm's reach.

Single rooms from \$3.50 to \$6.00

Rooms with twin beds from \$5.00 to \$8.00

Hotel Grosvenor

FIFTH AVENUE AT TENTH STREET, NEW YORK CITY

OWNED BY THE BALDWIN FAMILY

Donald R. Baldwin '16, Treas.

John L. Shea '26, Mgr.

PROFESSIONAL DIRECTORY OF CORNELL ALUMNI

NEW YORK AND VICINITY

REA RETA*—Folded and interfolded facial tissues for the retail trade.

S'WIPES*—A soft, absorbent, disposable tissue; packed flat, folded and interfolded, in bulk or boxes, for hospital use.

FIBREDOWN*—Absorbent and non-absorbent cellulose wadding, for hospital and commercial use.

FIBREDOWN* CANDY WADDING—In several attractive designs.

FIBREDOWN* SANITARY SHEETING—For hospital and sick room use.

*Trade Mark reg. U.S. Pat. Off.

THE GENERAL CELLULOSE COMPANY, INC.
GARWOOD, NEW JERSEY

D. C. Taggart '16 Pres. - Treas.

NEW JERSEY DEALERS

BERGEN COUNTY

STILLMAN & HOAG

ENGLEWOOD, N. J.

W. W. STILLMAN '29, President

ESSEX COUNTY

BELLEVILLE-NUTLEY BUICK CO.

NUTLEY, N. J.

G. R. B. SYMONDS '09, President

PASSAIC COUNTY

VON Lengerke BUICK CO.

PATERSON, N. J.

J. VON Lengerke '17, President

STANTON CO.---REALTORS

GEORGE H. STANTON '20

Real Estate and Insurance

MONTCLAIR and VICINITY

16 Church St., Montclair, N. J., Tel. 2-6000

HARRY D. COLE '18 REALTOR

Business, Commercial and residential
properties in Westchester County.
Appraisals made.

RKO Proctor Building Mount Vernon, N. Y.

BALTIMORE, MD.

WHITMAN, REQUARDT & SMITH

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

EZRA B. WHITMAN, C.E. '01

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

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

Offices in Baltimore and Albany, N. Y.

WASHINGTON, D. C.

THEODORE K. BRYANT

LL.B. '97—LL.M. '98

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

Patents and Trade Marks Exclusively
309-314 Victor Building

KENOSHA, WIS.

MACWHYTE COMPANY

Manufacturers of Wire and Wire Rope, Braided Wire
Rope Sling, Aircraft Tie Rods, Strand and Cord.
Literature furnished on request

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

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

YOUR BUSINESS CARD

In this Professional Directory reaches
5000 Interested Cornellians.

For Special Rate write:

CORNELL ALUMNI NEWS

3 East Ave.

ITHACA, N. Y.

Hemphill, Noyes & Co.

Members New York Stock Exchange

15 Broad Street

New York

INVESTMENT SECURITIES

Jansen Noyes '10 Stanton Griffis '10

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

BRANCH OFFICES

Albany, Chicago, Harrisburg, Indianapolis,
Philadelphia, Pittsburgh, Trenton,
Washington

ESTABROOK & CO.

Members of the New York and
Boston Stock Exchange

Sound Investments

Investment Counsel and

Supervision

Roger H. Williams '95

Resident Partner New York Office

40 Wall Street

FREDERIC T. JOINT has been commissioned an ensign in the US Naval Reserve, to go on active duty about July 1. His home is in Savona.

DAVID S. KETCHUM, 530 Glen Arden Drive EE, Pittsburgh, Pa., will be with International Business Machines Corp.

JOHN R. KING of Trumansburg is in the Army Air Corps at Randolph Field, Tex.

RICHARD K. KLATT was to marry MABEL W. HILL '33, dietician at Balch Halls, June 17. He will return to Cornell for graduate work in Rural Education.

RICHARD N. KNIGHT, JR. will be in the Quartermaster Corps, US Army, at Philadelphia, Pa. His home is on Rolling Road, Bryn Mawr, Pa.

BYRON C. LENNOX will join the New York Telephone Co. Address: 155 South Street, Glens Falls.

DONALD LUXFORD is a student manager with Stouffers Restaurants, Cleveland, Ohio. He has a son, Bruce, born May 1.

FRED S. McCLOSKEY, RFD 3 Hamburg, expects to be in selective service after July 1. He is engaged to Doris Freling of Hamburg.

H. JEROME NOEL was to marry Louis Hanley of Indianapolis, Ind., June 10. After a six-weeks' course at Plattsburg, he will work with Eli Lilly & Co. of Indianapolis until called for active duty.

FARNHAM H. SHAW, JR. is now Private Shaw, Company A, Thirty-ninth Infantry Training Battalion, Camp Croft, S. C.

JOHN H. TEACH, JR. has completed a three-months' training course at the US Naval Academy and has been commissioned an ensign in the Naval Reserve. His home address is 95 Hallam Road, Buffalo.

HENRY TESLUK of Buffalo is studying at the Medical College in New York City.

NORWOOD S. TROUT, JR., 1464 West Water Street, Elmira, will be with the Eclipse Machine Division of the Bendix Aviation Corp.

DR. EDGAR W. TUCKER will be associated with Dr. ALDEN H. RUSSELL '20 in veterinary practice in Concord, Mass.

LEONARD J. UTTAL of 246 Catherine Street, Albany, holds a scholarship for graduate work at the University of Oklahoma.

ROBERT H. STEVELY of Canandaigua has a position with the GLF.

EDWARD L. STREMPER will work with the General Electric Co. His home is at Lake George.

CHARLES E. STURTEVANT will enter the student engineering course of the General Electric Co. He lives at 5212 Springlake Way, Baltimore, Md.

DONALD F. SUSSMAN will do engineering work at the Brooklyn Navy Yard. His address is 271 Brevoort Street, Kew Gardens, L. I.

ROY C. SWAN of 7 Ridgcrest West, Scarsdale, returns to the Medical College in New York for his second year.

CORNELL HOSTS

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

NEW YORK AND VICINITY

HOTEL
Ambassador
John P. Masterson, '33, Asst. Manager
PARK AVE • 51st TO 52nd STS • NEW YORK

The Grosvenor Hotel

FIFTH AVENUE AT 10TH STREET
NEW YORK CITY

A distinctive hotel of quiet charm
... on convenient Lower Fifth Avenue
300 Rooms - Moderate rates

Donald R. Baldwin '16 Treasurer John L. Shea '26 Manager

CORNELLIANS

will be particularly welcome at

The Stratford Arms Hotel

117 WEST 70TH STREET

TRafalgar 9-9400 NEW YORK
Five Minutes From Times Square

ROBERT C. TRIER, Jr. '32, Resident Manager

HOTEL LATHAM

28TH ST. at 5TH AVE. - NEW YORK CITY
400 Rooms - Fireproof

SPECIAL RATES FOR FACULTY
AND STUDENTS

J. Wilson '19, Owner

The Beechwood

A unique hotel in Summit, N. J.
Home for a Day or a Year
Delicious Food well Served
in Delightful Surroundings
Free Parking

Benj. B. Adams '37, Managing Director

On Route 97 to Ithaca...

Recommended by Bob Bliss

Hotel Minisink

Port Jervis, N.Y.

For Luncheon — Dinner — Overnight
Henry Schick, Sp. '36, Manager

Stouffer Restaurants

Cleveland: B. F. Copp '29, J. W. Gainey '32, Louis J. Read '38.
Detroit: Ernest Terwilliger '28, J. Wheeler '38.
New York: R. W. Steinberg '29, L. W. Maxson '30,
H. Glenn Herb '31, W. C. Blankinship '31, R. H. Blaisdell '38, Bruce Tiffany '39.
Pittsburgh: N. Townsend Allison '28.

HOSTS inc. HOTELS

Frank H. Briggs '35, President
Operating hotels in Norfolk, Va.; Huntington, W. Va.;
Knoxville, Tenn.; Miami, Fla.; Tampa, Fla.; Wichita,
Kans.; Kansas City, Mo.; Minneapolis, Minn.; St. Cloud,
Minn.; Omaha, Nebr.; San Antonio, Tex.

"Hosts in name and spirit"

CENTRAL NEW YORK

A Cornell Welcome Awaits You
At

THE HOTEL CADILLAC

Elm and Chestnut Sts.
ROCHESTER, NEW YORK

"Air Conditioned for Year 'Round Comfort"
Urban A. MacDonald '38, Manager

DRUMLINS

At Syracuse, N. Y.

OPEN ALL YEAR AROUND
CAFETERIA DINING ROOM TAP ROOM
GOLF TENNIS WINTER SPORTS

L. WIARD '30 R. S. BURLINGAME '05
Restaurant Manager Owner

ONLY HALF AN HOUR FROM ITHACA!

THE JEFFERSON HOTEL

WATKINS GLEN

Moderate Rates

Redecorated Rooms New Cocktail Lounge
JAKE FASSETT '36, MANAGER

Wagar's Coffee Shop

Western Avenue at Quail Street on Route 20
ALBANY, N. Y.

Managed by - - Bertha H. Wood

NEW ENGLAND

Stop at the...

HOTEL ELTON

WATERBURY, CONN.

"A New England Landmark"
Bud Jennings '25, Proprietor

CENTRAL STATES

IN TOLEDO, OHIO...
The Hillcrest Hotel
SIX HUNDRED ROOMS
Ed. Ramage '31...General Manager

PHILADELPHIA, PA.

STEPHEN GIRARD HOTEL

CHESTNUT ST. WEST OF 20TH
PHILADELPHIA, PENNA.

Nearest downtown Hotel to Penna. 30th St.
and B. & O. Stations

WILLIAM H. HARNED '35 Manager

WASHINGTON, D. C.

CORNELL HEADQUARTERS in WASHINGTON

At the Capitol Plaza
SINGLE from \$2.50 • DOUBLE from \$4
Henry B. Williams '30, Mgr.

The DODGE HOTEL

Cleves Cafeteria

1715 G Street, Northwest, Washington, D.C.

CARMEN M. JOHNSON '22 - Manager

SOUTH

OPEN ALL YEAR
VIRGINIA BEACH, VA.
THE CAVALIER
HOTEL - BEACH CLUB
COUNTRY CLUB
ROLAND EATON, Mgr. Dir.
A 250-ACRE SEASIDE
"DOMINION OF PLEASURE"

Cornellians EAT and TRAVEL

Five Thousand Loyal Alumni Prefer
to Patronize the

CORNELL HOSTS

Whose Ads they Find Here

For Advertising at Low Cost write:
3 East Ave. ITHACA, N. Y.

Folks used to watch the sun go down behind West Hill from the Library Slope. Now they enjoy the summer sunsets while they dine in comfort on the open Terrace of Willard Straight Hall.

Why Don't
YOU
Drop In?

MORE and more alumni are discovering the real pleasure of bringing the family for a summer week-end or a week or more at Willard Straight Hall. If you drop in this summer, you're likely to find a Classmate or two doing the same thing.

Cornell in summer is a lovely spot. You'll find a good many of the Faculty here, glad to see you and with leisure to visit about old times. University buildings and libraries are open. Guest cards for the public lectures, concerts, and some of the outdoor expeditions of the Summer Session are yours for the asking. George Hall, Varsity golf coach, is here to give lessons, or you can play the new University course on your own—one of the best in the country. Tennis courts are open, there's swimming in Beebe Lake, to say nothing of hikes and drives through the beautiful country, horseback riding, boating on Cayuga Lake—or just loafing.

Willard Straight Hall has comfortable accommodations and serves delectable food. And the low cost of a pleasant summer holiday here will surprise you. Just one suggestion—Ithaca in summer is becoming so popular that it's wise to make reservations in advance.

WILLARD STRAIGHT HALL
The Center of Campus Life