

CORNELL

ALUMNI NEWS

STEPHEN A. McARTHY

**no one else has Brooks Brothers famous
COOL, LIGHTWEIGHT, COMFORTABLE
SUMMER SUITS AND ODD JACKETS
made for us in our own styles**

Starting with our new washable Orlon*-and-nylon suits that launder easily, require no pressing... our attractive crease-resistant suits of linen or other fibers blended with Dacron*...and our traditional cotton cords...we have a host of cool, comfortable Summer clothing, all made for us in our own distinctive styles.

Suits, from \$26.50 · Odd Jackets, from \$16

Swatches, descriptions and order form sent upon request

*DuPont's fiber

ESTABLISHED 1818

Brooks Brothers,
CLOTHING
Mens Furnishings, Hats & Shoes

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

111 BROADWAY, NEW YORK 6, N. Y.

BOSTON · CHICAGO · LOS ANGELES · SAN FRANCISCO

Are You Coming Back For Reunions?

If you are, we really have something to show you this year! Just stop in at Barnes Hall and don't let outside appearances fool you. Barnes Hall is an old building, but when you open the doors, you will step into a new world—a college store in the modern 1954 manner.

Of course we are making great plans for Reunion Week. Now we have lots of room to display our wares and you will have lots of room to browse around in air-conditioned comfort.

We are planning for our regular booth in Barton Hall too and will have a fine display of Cornell items, both old and new. But be sure not to miss the new store.

We'll be looking for those who can't get back this June at some future date. Also, we are planning a small catalog of our most popular items which we hope to have ready next fall. In the meantime, mail orders and inquiries from alumni always receive top priority with us.

**The Cornell
Campus Store**

Barnes Hall

Ithaca, N.Y.

What's wrong with this picture?

You probably have a snapshot like it in your own photograph album.

It happens when you get too close to your subject, and the camera can't handle the perspective.

In another sense, you can get an equally distorted picture of the modern corporation. For viewed too close-up, it frequently looks bigger than it is.

Take Union Oil. In 1910—when we did but a \$12,000,000 volume—we seemed much smaller. *Yet at the time this was 23% of the total petroleum business in the western states.*

In 1953 we looked much bigger because we did a whopping \$325,000,000 volume. *But this was only 13% of the petroleum business in the West.*

Certainly we've grown. We've *had* to grow to serve a bigger market, to meet increased competition and to satisfy more consumer needs. *But in proportion to the total business, we aren't as big as we were 44 years ago.*

Seen in perspective, the picture is clear: Union Oil, like so many so-called "big" companies, is really getting smaller all the time!

UNION OIL 76 COMPANY
OF CALIFORNIA

Buy American and protect your standard of living

THE COMSTOCKS OF CORNELL: JOHN HENRY COMSTOCK AND ANNA BOTSFORD COMSTOCK *An Autobiography by Anna Botsford Comstock. Edited by Glenn W. Herrick, Professor Emeritus of Entomology, Cornell University; and Ruby Green Smith, Professor Emeritus of Home Economics, Cornell University.* "An intimate record of two dedicated teachers . . . and a charming picture of the early days of the University."—*Cornell Alumni News*

297 pp., illus. (Published by Comstock Publishing Associates) \$4.50

Books about Cornell to bring back people and places you knew

BEHIND THE IVY: FIFTY YEARS IN ONE UNIVERSITY WITH VISITS TO SUNDRY OTHERS *By Romeyn Berry, author, radio commentator, and former Graduate Manager of Athletics at Cornell University.* "Here is the promised book! It is one that you will chuckle over, marvel at, and feel the urge to read from whenever the conversation turns to colleges and education."—*Cornell Alumni News*

348 pp., \$3.50

SELECTED CHAPTERS FROM THE AUTOBIOGRAPHY OF ANDREW D. WHITE. Andrew D. White's autobiography is one of the most notable accounts of the nineteenth century. The chapters selected here deal with the early life of President White and the founding of the University.

253 pp. Paper, \$1.25

CORNELL UNIVERSITY: FOUNDERS AND THE FOUNDING. *By Carl L. Becker, Late Professor of History and University Historian, Cornell University.* "A sprightly story, written with a sense of humor, skill, and discernment. It has characters that come alive . . . all the solid characteristics of a good story."—*Cornell Alumni News*

246 pp. \$2.75

AUTOBIOGRAPHY OF A FARM BOY. *By Isaac Phillips Roberts, first Dean of the College of Agriculture, Cornell University.* "An absorbing story of development. . . ."—*Cornell Alumni News*

222 pp. \$2.50

Available at local bookstores or at

Cornell University Press
124 Roberts Place, Ithaca, New York

CORNELL ALUMNI NEWS

FOUNDED 1899

18 EAST AVENUE, ITHACA, N.Y.

H. A. STEVENSON '19, Managing Editor

Assistant Editors:

RUTH E. JENNINGS '44 IAN ELLIOT '50

Issued the first and fifteenth of each month except monthly in January, February, July, and September; no issue in August. Subscription, \$4 a year in US and possessions; foreign, \$4.75; life subscriptions, \$75. Subscriptions are renewed annually unless cancelled. Entered as second-class matter at Ithaca, N.Y. All publication rights reserved.

Owned and published by Cornell Alumni Association under direction of its Publications Committee: Walter K. Nield '27, chairman, Birge W. Kinne '16, Clifford S. Bailey '18, Warren A. Ranney '29, and Thomas B. Haire '34. Officers of Cornell Alumni Association: Seth W. Heartfield '19, Baltimore, Md., president; R. Selden Brewer '40, Ithaca, secretary-treasurer. Member, Ivy League Alumni Magazines, 22 Washington Square North, New York City 11; GRamericy 5-2039. Printed by The Cayuga Press, Ithaca, N.Y.

COVER PICTURE shows the main Quadrangle of the College of Agriculture, with Martha Van Rensselaer Hall, College of Home Economics, at left, overlooking Beebe Lake. Fifty year ago, May 9, 1904, Agriculture became a State College with \$250,000 appropriated to erect the first three buildings, shown nearest corner at right. Photo by C. Hadley Smith.

Here is Your TIMETABLE TO AND FROM ITHACA DIESEL-POWERED SERVICE

Light Type, a.m. East. Std. Time Dark Type, p.m.

Lv. New York	Lv. Newark	Lv. Phila.	Ar. Ithaca
9:55	10:10	10:10	5:00
(x) 10:50	11:05	(w) 10:30	6:56

Lv. Ithaca	Ar. Buffalo	Lv. Buffalo	Ar. Ithaca
7:10	9:45	9:40	12:11
5:06	7:40	7:45	10:30
		10:30	1:02

Lv. Ithaca	Ar. Phila.	Ar. Newark	Ar. New York
12:17	7:15	7:14	7:30
10:44	(z) 6:31	6:39	6:55
(y) 1:07	7:45	7:44	8:00

(w)—Saturdays leave 10:45 p.m.

(x)—New York-Ithaca sleeping car open for occupancy at New York 10:00 p.m.

(y)—Ithaca-New York sleeping car open for occupancy at 8:30 p.m.

(z)—Sundays & holidays arrive 5:55 a.m.

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

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

Lehigh Valley Railroad

The Route of THE BLACK DIAMOND

Cornell Day Brings 308 Schoolboys To Learn About University

Visitors Get Acquainted—Undergraduate hosts greet Cornell Day boys in Willard Straight Memorial Room to take them to the fraternity houses where they stayed, and on tours of the Campus. *White '55, Sun*

SCHOOLBOYS invited by thirty Cornell Clubs visited the University for its fourteenth Cornell Day, May 1. Alumni "chauffeurs" from the Clubs brought 308 boys, most of whom are juniors in high schools and preparatory schools who will be ready for college next year. For months, secondary school committees of the Clubs had been selecting boys in their localities to bring as prospective Cornellians.

This year, the visitors seemed to be particularly interested in finding out all about the University: its courses and opportunities for study, how students live, and their activities in and out of classrooms. The program was planned to give them a well-rounded picture of University life, as well as entertainment, and the boys took full advantage of it.

They began arriving Friday, April 30, to be registered in Willard Straight Hall by women of Mortar Board and introduced to their hosts from the fraternities which had arranged to entertain them with meals and lodging for the week end. Both Friday and Saturday, groups of boys were taken for tours of the Campus by members of the Senior honor so-

cieties, Sphinx Head and Quill & Dagger. The Senior societies provided a souvenir booklet for the guests.

Friday night after dinner and again Saturday morning, each College and School arranged meetings where the visitors met Deans and Faculty members and students of the divisions in which they were interested, to learn about offerings, requirements, and opportunities. At these sessions, many questions were asked and answered. Friday night, about seventy boys were attentive for nearly two hours at a panel discussion of the work of the College of Arts & Sciences by seven Faculty members of the various Departments. Similar discussions, some with students participating, in the Colleges of Engineering, Agriculture, Architecture, and the Schools of Hotel Administration and Industrial & Labor Relations were well attended and keenly followed by the visitors.

Students, Faculty Show Cornell

Engineers' Day, staged by students of the College of Engineering, attracted the Cornell Day guests and hundreds of others Friday evening. At both the north

and south ends of the Campus, laboratories and shops were in operation, loud speakers blared, and colored lights and demonstrations with all kinds of machines and gadgets run by students attracted crowds to all the buildings far into the night. This annual showing of the work of the College was arranged by a committee of the Engineering Student Council headed by Leonard A. Mende '54.

A lecture-demonstration on "The Wonders of Nature" by Professor Guy E. Grantham, PhD '20, Physics, in Rockefeller Hall Saturday morning provided entertainment and information to many of the boys, and others visited the other Colleges and Schools. They and the alumni chauffeurs were guests at the track meet with Pennsylvania, saw the tennis matches with Sampson, and watched the 150-pound crew races with Princeton on Cayuga Lake.

All the boys and many students gathered at Willard Straight Hall Saturday night for an open house and program in the Memorial Room arranged by the men's activities committee of the Hall under Lester Kaye '55, Colin G. Campbell '56, and Anthony B. Cashen '56. John C. Mannix '53 was master of ceremonies. Charles E. Juran '53, president of Willard Straight Hall, welcomed the visitors and told them about the Hall and how it is operated. Robert A. Spillman '53, former Interfraternity Council president, described the student government and social activities and explained competitions and the many extracurricular interests of students. Football cap-

They See Engines—In the Mechanical Laboratory back of Sibley, the old Corliss steam engine is shown to visitors as part of the Engineers' Day exhibit which coincided with Cornell Day.

Zelin '56, Cornell Engineer

tain-elect Guy H. Bedrossian '55 spoke on athletics. Football motion pictures were shown and explained by Assistant Coach Patrick J. Filley and those of basketball by Walter S. Ashbaugh '51, now in the School of Business & Public Administration. The boys were further entertained by the women's quartet, Mother's Monotones, by Charles R. Holcomb '55 with his guitar and leading them in singing, and by Cayuga's Waiters whom they called back again and again for numerous encores.

"Chauffeurs" Enjoy It Too

Alumni who brought the boys for Cornell Day were housed in Willard Straight Hall and Statler Inn. They were guests of the University at lunch in Willard Straight Hall Saturday, with members of the Cornell Day committee. President Deane W. Malott came in to thank them as members of the "distinguished trade union, the Cornell Order of Alumni Chauffeurs" for helping the University in "its job of bridging the generations." "You give strength to the University, both in the boys you bring to Cornell Day and by your presence," he told them. Director of Admissions Herbert H. Williams '25 introduced the members of the Cornell Day committee and hailed some of the alumni chauffeurs who had taken part in most of the Cornell Days, especially Frank Nitzberg '22 of the Cornell Club of Michigan, who has brought boys to every one.

Saturday night while the youngsters were engaged at Willard Straight Hall, the alumni gathered with Faculty and others of the University for a smoker and get-together at Moakley House. Alumni Secretary R. Selden Brewer '40 presented Robert J. Kane '34, Director of Athletics, and Kane introduced members of the coaching staff. Coaches whose teams had won championships this year were asked to speak briefly: George K. James, football; Louis C. Montgomery, cross country; George L. Cointe, fencing; and the Ivy League

Popular Demonstration — Cornell Day visitors to the laboratory kitchens of the School of Hotel Administration are served a plank steak platter by Willy Bergmann '54, which he had prepared.

Boys Ask Questions—John F. McManus '36 (center), executive assistant to the Dean of Engineering, talks with Cornell Day visitors about the work of his College. In background at right, Professor Donald L. Finlayson, Architecture, may be seen busy with another group. *Cohen '54, Sun*

basketball championship was noted, although Coach Royner C. Greene was out of town with the baseball team. Alumni met their schoolboy passengers at breakfast in Willard Straight Hall Sunday morning to start their return trips.

Cornell Day chairman for the Interfraternity Council was James F. Gustin '56. The University committee was headed by Robert W. Storandt '40, Associate Director of Admissions and secretary of the Secondary Schools Committee, and Alumni Field Secretary Richard T. Cliggott '53. Representing the Colleges were John F. McManus '36, Engineering, and Professors J. Dabney Burfoot, Jr., PhD '29, and Rollin L. Perry, MS '47, Arts & Sciences; John P. Hertel '34, Agriculture; Donald L. Finlayson, Architecture; Gerald W. Lattin, PhD '49, Hotel Administration; and James Campbell, PhD '49, Industrial & Labor Relations.

This year's eighty-six alumni chauffeurs from thirty Cornell Clubs were:

ALBANY: John R. Hawkins '28.
 CORTLAND: Edward T. Moore '48.
 BERGEN COUNTY, N.J.: John G. C. Christie '14, Dewitt C. Kiligas '40, Alfred F. Brady, Jr. '41.
 BROOME COUNTY: Richard E. Rodgers '48, Arthur J. Bean '49.
 BUFFALO: John Pennington '24, William H. Harder '26, William D. Dugan '30, John T. Elfvin '41.
 CLEVELAND, OHIO: Joseph K. Bole, Jr. '28, Robert M. Brown '45, Ted G. Brichze '46, Philip W. Eggleston '48.
 DELAWARE: James F. Carley '45, John C. Gebhard, Jr., MChemE '51.
 DUTCHESS COUNTY: Harold C. Rosenthal '25, Bartholomew M. Jordano '49, Martin Powers '49.
 ELMIRA: Howard E. Blair '18, James A. Norris '25.
 ESSEX COUNTY, N.J.: H. C. Blackwell '05, George M. Gillies '22, Charles E. Parker '29, John E. Billings '40.
 LACKAWANNA, N.J.: Allan L. Trimpi '10,

Donald E. Maclay '17, George Munsick '21. LEHIGH VALLEY, Pa.: Burnett Bear '22, Andrew S. McGowin '28.

MARYLAND: Ralph Bolgiano '09, Theodore W. Hacker '15, C. Stewart Fiske '21, A. Haslup Forman '31, S. James Campbell '44.

MICHIGAN: Frank Nitzberg '22, Robert L. Nugent '46, C. Brate Bryant '50.

MOHAWK VALLEY: William J. Shaughnessy '41.

NASSAU COUNTY: Raymond A. Kohm '24, Frank J. Bristol '29, Allan A. Cruickshank '34, Walter A. Kretz '48.

NEW ENGLAND: Charles M. Swett '27.

NEW YORK CITY ALUMNI ASSN.: John W. Stoddard '12, Benjamin Brickman '16, Arnold G. Landres '16, Robert Morris '25, Harold Weisbrod '26.

PENN-YORK: Charles F. Kellogg '38.

PHILADELPHIA, PA.: W. H. Fries '10, Chandler Burpee '17, Lewis Gaty '23, Charles A. Olson '31.

PITTSBURGH, PA.: Richard C. South '46, Charles R. Cox '47.

ROCHESTER: Floyd G. Kirkham '27, Lawrence R. Martin '31, Charles F. Mulligan '31, Kenneth F. Woehr '35, Rodney S. Wilbur '44.

SCHENECTADY: Charles L. Bundy '26, Glen W. Bennett '27, Walter Durniak '45.

SYRACUSE: John C. Meyers '43, Charles A. Brooks, Jr. '45.

UNION COUNTY, N.J.: Kenneth E. Fahnestock '36, George D. Ward '44, George P. Baumann '45.

WASHINGTON, D.C.: Edward L. Duffies '19, Joseph C. Gardner '22, Ronald Orr '28, James C. Muth '42.

WESTCHESTER COUNTY: Thomas F. Keating '15, C. Karleton Miller '21, William M. Leonard '24, Irving Bland '26, Irving H. Taylor '27, James J. Bettmann '40.

WESTERN MASSACHUSETTS: Ralph R. Nickerson '07, Meredith R. Cushing '44, Warren E. Rosati '45.

WYOMING COUNTY: Barber B. Conable '01, C. Scott DeGolyer '10.

YORK, PA.: Martin B. Ebbert '30, William C. Stitzel '30.

Creighton Club Continues

PHILOSOPHY DEPARTMENT was host, May 8-9, to the Creighton Club, which

started at the University thirty-two years ago. The late Professor James E. Creighton initiated informal gatherings, each spring and fall, of philosophy professors from upstate colleges. After his death in 1924, the Club was named for him. At a dinner in Statler Hall, the members heard a "Pragmatic Justification of Induction" by Professor Max Black, Philosophy.

Berry '04 on Reunions

CLASS REUNIONS are covered in all their stages by Romeyn Berry '04 in The New York Times Magazine of May 16. From the vantage point of his own forthcoming Fiftieth, Berry describes the American phenomena of class reunions and the changes that take place from the Fifth to the Fiftieth, with some characteristic comments on alumni reunions in general and their participants. His article is titled, "Naughty-4' Comes Back to the Campus," with subtitle, "A fiftieth reunion brings out the darndest things—not least of all, the old grads themselves." Gordon Hake illustrates the piece with drawings of reunion groups ten, twenty-five, and fifty years out of college.

Engineers Speak Here

CORNELLIANS who are executives in industry have come to the Campus this term as speakers in a new course for all Freshmen in the School of Mechanical Engineering, "Introduction to Engineering." The course was arranged by Director Harry J. Loberg '29 of the School, who says, "The purpose of these talks is to give our students in their first year some understanding of industry and to show them what engineers do and what the future holds for them. In future years we hope to expand the coverage by industries. The fact that we have so many outstanding leaders in industry who are Cornellians has been helpful to us in getting their cooperation. I believe that their lectures have helped the Freshmen."

Alumni speakers this year have been Tell Berna '12, general manager, National Machine Tool Builders' Association, Cleveland, Ohio; Walter E. Addicks '14, district manager, Cutler-Hammer, Inc., New York City; John R. Bangs, Jr. '21, director of industrial & personnel relations, The Budd Co., Philadelphia, Pa.; Roland G. Fowler '22, factory manager, National Cash Register Co. Adding Machine Division, Ithaca; Allan H. Mogensen '24, Work Simplification Conferences, Lake Placid; Lester B. Knight, president, Lester B. Knight Associates, Chicago, Ill.; John B. Brush '34, associate chief engineer, Procter & Gamble Co., Cincinnati,

Ohio; Charles W. Lake, Jr. '41, vice-president, R. R. Donnelley & Sons Co.,

Chicago, Ill.; Bard Quillman '43, E. I. duPont de Nemours & Co., Wilmington.

Statler Hall Becomes Hotel-for-day

TWENTY-NINTH HOTEL Ezra Cornell, May 7-9, entertained more than 500 hotelmen from all parts of the country. At "the world's only hotel for a day," the some 400 students of the School of Hotel Administration, under a seventeen-member student board of directors, operated Statler Inn, the thirty-six-room hotel section of the School, performing duties from bellman to manager.

Hotel Chain Heads Speak

Conrad N. Hilton, president of Hilton Hotels Corp., was the principal speaker at the closing dinner Saturday, traditional highlight of the annual affair. He stated his belief that international travel, still in the development stage, will become one of the great factors of international trade before very long. "A modern hotel chain across the world," he said, "can, in a small but very important way, assist John Foster Dulles in his foreign relations with our own and other countries; can quietly and unobtrusively contribute to our national security." He was introduced by Albert Pick, Jr., president of the American Hotel Association and the Pick chain of hotels, as toastmaster.

A record number of 530 guests at the banquet dined on a seven-course dinner prepared and served by students under the guidance of Maitre d'Hotel William B. Pattison '54 of North Vancouver, British Columbia, Canada. The main

course was roast tenderloin of beef bordelaise; the dessert, Milees Fouilles Glace Apricot, a type of French pastry with an apricot glaze, served to the fanfare of horns and rolling drums. After dessert, an elaborate presentation was made of the after-dinner liqueurs. A formal dance followed for which for the first time in Hotel Ezra Cornell history a name band (Charlie Barnet's orchestra) was engaged.

Tribute from the students came to Professor Howard B. Meek, Director of the School, at the Saturday luncheon, when an oil portrait of him painted by Raymond Neilsen of New York City was unveiled. William R. Smith '54 of Morristown, Tenn., managing director of this year's Hotel Ezra Cornell, made the presentation in the name of the student body. A memorial plaque in honor of Hotel alumni who gave their lives in World War II was presented by Joseph P. Binns '28, manager of the Waldorf-Astoria, for the Cornell Society of Hotelmen, at an alumni-Senior brunch Sunday morning.

Discuss Hotel Operations

Symposiums on various aspects of hotel operation occupied much of Saturday. Professor Louis Toth, senior partner of Horvath & Horvath, spoke on "Interpretation of Financial Statements"; Dorothy Draper, interior decorator, showed how "Good Showmanship

Hotel Students Honor Director Meek—Professor Howard B. Meek, founder and Director of the School of Hotel Administration, responds after an oil portrait of him to hang in Statler Hall was presented at a luncheon during the twenty-ninth Hotel Ezra Cornell. The artist, Raymond Neilsen of New York City, was commissioned with funds raised in the last four years by Hotel Ezra Cornell boards of directors. *Langley Wood*

Pays"; and John E. Sherry, legal adviser to the Waldorf-Astoria and part-time professor on the School Faculty, discussed "The Laws of Innkeeping."

Displays of work done by Hotel students were on exhibit during the week end, including "The Inn Within," a one-room frame cottage built in the basement of Statler by Hotel Engineering students. A Hotel Ezra Cornell innovation was a job placement bureau set up in one of the offices where visiting hotelmen could find out the qualifications of prospective graduates.

Alumni Organization Elects

At the annual meeting of the Cornell Society of Hotelmen, May 8, directors were elected for the even-numbered Classes: Fred L. Miner '26, N. Townsend Allison '28, Russell Wilson '30, John A. Bullock '32, H. Irwin Shinnen '34, Robin B. MacNab '36, Alfred G. Fry '38, John R. Kersey '40, Roger M. Merwin '42, Julius G. Kayser '44, Foster H. Gurney '46, William R. Ebersol '48, Howard A. Heinsius '50, Walter Hermann '52, and William R. Smith '54. At the board of directors' meeting, May 9, E. Truman Wright '34 was elected second vice-president; Professor Robert A. Beck '42, Hotel Administration, secretary; and Professor John Courtney '25, Hotel Administration, Emeritus, was re-elected treasurer of the Society. Nominated for election by mail ballot were Lynn P. Himmelman '33, for president, and Lee E. Schoenbrunn '40, for first vice-president. Conrad Hilton was made an honorary member of the Society.

Women's Clubs Help Fund

MADAME JAN H. VAN ROIJEN, wife of the Netherlands Ambassador, was hostess at the Netherlands Embassy to the Cornell Women's Club of Washington for their scholarship fund tea. Dean of Women Dorothy V. N. Brooks, the guest of honor, spoke on recent developments at the University in scholarships for women. Hostesses included Mrs. Harold O. Lovre, wife of the Representative from South Dakota and mother of Carman N. Lovre '57, Farm & Home Week Queen this year.

Cornell Women's Club of Ithaca has elected for two years Ellen C. Watson '25 as second vice-president, Eleanor Adams '29, secretary, and Mrs. John B. Rogers III (Bette Mitchell) '44 and Mrs. Paul H. Underwood (Eva Humphreys) '03, directors. Continuing in office for another year are Mrs. Whiton Powell (Jeannette Gardiner) '26, president; Mrs. John I. Miller (Viola Henry) '35, first vice-president; Emily A. Fasoldt '27, treasurer; and Mrs. Robert L. Webster (Alice Schade) '31, a director. The Club raised \$418 for the

Federation Scholarship Fund from this year's benefit bridge party.

New CURW Director

THE REV. GLENN A. OLDS (above), chaplain and professor of religion at University of Denver, has been named Director of Cornell United Religious Work beginning August 1, subject to confirmation by the University Board of Trustees at its June meeting. He will succeed William W. Mendenhall, who is retiring after fifteen years in the position.

Born thirty-three years ago in Sherwood, Ore., Dr. Olds was reared in a mixed family tradition: his mother Mormon and his father Catholic. He graduated from Willamette University, received the BD at Garrett Theological Seminary, the MA at Northwestern, and the PhD in philosophy at Yale. To supplement scholarships and fellowships, he worked at sawmilling, truck driving, and professional boxing. He taught philosophy and religion at Yale, DePauw, Garrett, and Northwestern before joining the University of Denver faculty in 1951. He spent a year in research in psychology at Oregon State Mental Hospital and in 1950 was a member of the American Seminar to Europe under Sherwood Eddy. An ordained Methodist minister and author of a book, *The Christian Corrective to Campus Confusion*, he has preached widely in pulpits of the Middle West and has been a frequent speaker on college campuses. He and Mrs. Olds have a daughter, seven, and a son, three.

Mendenhalls To Go to Greece

Director Mendenhall came to CURW in August, 1939, from nine years as YMCA secretary at University

of Pittsburgh. As chairman of the CURW staff of pastors and student counselors, he has directed an expanding CURW program. He has also assisted in selecting the Sage Chapel preachers. He directed the planning of Anabel Taylor Hall, University interfaith center given by Trustee Myron C. Taylor '99 and completed in 1952. Mendenhall and Mrs. Mendenhall will begin their "retirement" by undertaking a three-year assignment in Salonika, Greece, under auspices of the Congregational-Christian Service Committee. They will work in community service and will supervise students of Anatolia College in developing social programs in native villages. Mrs. David W. Milhan (Elizabeth Mendenhall) '42 is their daughter and William W. Mendenhall, Jr. '45, their son.

CURW has developed from the Cornell University Christian Association, founded the year the University opened, 1868. The present organization was formed when Catholic and Jewish groups joined in 1929. Its present membership includes thirteen groups: Baptist, Christian Scientist, Congregational, Episcopal, Friends, Jewish, Latter Day Saints, Lutheran, Methodist, Moslem, Presbyterian, Roman Catholic, and Unitarian.

Phi Beta Kappa Elects

PHI BETA KAPPA initiated sixty members at ceremonies held in Statler Hall, May 26. The group included Geoffrey Bullough, professor of English language and literature at King's College, London, who is visiting professor of English this term; H. D. F. Kitto, professor of Greek at University of Bristol, visiting professor of Classics; Omprakash Talwar of Merrut, India, a candidate for the PhD in Economics; thirty-eight Seniors; and nineteen Juniors.

Seniors elected to the scholastic honor society are Inger Abrahamsen, New York City; Anita P. Bittker, Rochester; Richard D. Bretstein, Bronx; Susan Bromberg, Forest Hills; George P. Cockcroft, Elsmere, son of the late Donald G. Cockcroft '19; Thomas W. Donnelly, St. Albans; Donald F. DuBois, Little Falls; Bernice H. Ferris, New York City; Hourmoizios Georgiadis, Endicott; Arthur Ginsburg, Brooklyn, son of Archie Ginsburg '25; Timothy H. Goldsmith, College Park, Md.; Louise Goldwasser, Forest Hills; Susan E. Goodman, Germantown, Pa.; Jay C. Greenfield, Arverne; Marjorie E. Hall, Wallingford, Conn.; Joy Levien, New York City; Gilda Linder, Brooklyn; Fred Y. Lobovsky, New York City; Ella R. Lyon, Whiting, Ind.; Marcia MacDonald, Weston, Vt.; Chester B. Martin, Jr., Durham, N.C., son of Chester

B. Martin '23; Robert F. Martin, Ossining; Carol McNeill, Brooklyn, daughter of Mrs. John E. McNeill (Lillian Rabe) '24; Mrs. Merton D. Meeker, Jr. (Phyllis Bivins), Bronxville, daughter of Franklin H. Bivins '27; Goldy Meresman, Jamaica; Arnold S. Monto, Brooklyn; Gerry Neugebauer, Providence, R.I.; Stephen L. Oppenheim, Monticello; Laura L. Rilander, Bronx; Charles G. Schulz, Brooklyn; Paul C. Scott, Bethesda, Md., son of Eugene W. Scott, PhD '31; Maxine O. Siegel, New Brunswick, N.J.; Estelle S. Singer, New York City; Joanna S. Stein, New York City; Michael H. Stone, Syracuse; Harvey T. Tutchings, Richmond Hills, son of Harvey I. Tutchings '18; Laurence N. Unger, New York City; and Roger E. VanBuskirk, Odessa. Miss Goodman, Neugebauer, and Schulz are National Scholars.

Juniors elected are Evelyn R. Barber, New York City; David Berler, New York City, son of Harry Berler '18; Sheila B. Bierman, Great Neck; Susan N. Black, daughter of Professor Max Black, Philosophy; Laura M. Chapman, New York City; Leonard Evens, Brooklyn; Claire L. Hammel, Washington, D.C.; Jack B. Helitzer, Flushing; Ellen G. Kemper, Newark, daughter of Mrs. Peter Kemper (Mary Fennell) '18; Nathan Lieberman, Poughkeepsie; Mary H. Martin, College Park, Md.; Michael M. Martin, Nashville, Tenn.; Irwin R. Merkatz, Forest Hills; Ronald H. Ollstein, Brooklyn; Roberta G. Rubin, Brooklyn; Eleanor H. Rutstein, Bronx; Martin L. Sage, New York City; Gregory W. Siskind, New York City; and Morton Spivack, New York City. Miss Martin is a National Scholar.

British Students To Come

TWO HOLDERS of King George VI Memorial Fellowships will come to the Graduate School next year with grants from a memorial fund established by the English-Speaking Union of the United States. The Union is making grants of \$2500 and travel expenses to twenty-five young British men and women studying in technical fields to pursue their training for a year in American colleges and universities.

For the two accepted here, the University is granting tuition scholarships in the Graduate School. Colin H. Barlow of Banstead, Surrey, will major in Agricultural Economics. He is completing his work in Wye College, University of London, for the Bachelor of Science in Agriculture. George J. L. Coltart of Aberdeen, Scotland, will major in Civil Engineering. He received the BA in Cambridge University last year and has been taking advanced work in engineering there.

Now In My Time! *Romaine Perry*

THE COLLEGE YEAR now departs like the final third of a full bathtub in which the plug was pulled quite a while back. Nothing much happens at first or until after the spring vacation. Then occurs a visible stirring on the face of the waters, as in the pool of Bethesda, and at the end, the last ten gallons of traditional events goes out and down the drain with a whoop and a roar.

Mud rushes, Freshman banquets, cap burnings, Senior singing! I don't know whether they have them any more. If they do, such things don't get much space in the papers or much time on the air nowadays. There's too much competition from newer events: Cornell Day, Parent's convocations, military inspections, Festivals of Contemporary Arts, Hotel Ezra Cornells, and horse shows. After the ice has gone out of the gorges, there just aren't enough spring week ends left to clear the decks of traditional events and make all things ready for Reunions, Class Day, and Commencement. And you must bear in mind that in the undergraduate vocabulary, anything that happened last year became thereby a traditional event and acquired a committee to repeat it. About the only things that just happen spontaneously, and without organization, are houseparties. You can get up a houseparty, apparently, almost any time and at the drop of a dime in a telephone slot.

Oh, well! You mustn't pay too much attention to an Old Timer's reactions to current goings-on. Probably we're confused by the multiplicity of events and haven't got our facts just right. Moreover, your reporter is one Old Timer who has given up struggling and concedes that in all extra-curricular matters the undergraduate view, right or wrong, should prevail. It isn't that we've become broad minded; we're just well licked and without hope.

By comparison, life was once so simple and unconfused hereabouts with no automobiles, no lofty aims, no radio, no mechanical music, no contract bridge, and no houseparties except at Junior and Senior Weeks. There was a baseball game at Percy Field on Wednesday and another on Saturday, except when the nine was out of town and the track team took over. There was a Spring Day, to be sure, but it existed only to raise the

money to send the crews to Poughkeepsie and the track team to the Intercollegiates. Improving the world and aiding the distressed nations thereof was regarded, to the extent that it was thought of at all, as the responsibility of the Ladies Foreign Missionary Society and no concern of Cornell undergraduates in May. Interest in contemporary art was limited to learning how to play the mandolin, either out of a book or in ten easy lessons from the late George Coleman '95 who also sold mandolins.

And now look! The construction of new buildings creates confusion and disturbs our peace and quiet. Sibley Dome, Goldwin Smith, and Stimson were built, or at least started, while your reporter was in college, but they came along gradually and in other respects we left the Campus much as we found it. As against that, this out-going Senior Class will leave a University, a fifth of which, perhaps, has arisen in the four little years of their sojourn here!

One of the new things in the program now offered the returning alumni at Reunion time are conducted tours of the University's nearby domain, with a resident lecturer in each bus to tell the tourists what the new structures are and what is supposed to go on inside each one. We've never taken that tour, but propose to do so this year both to enlarge our knowledge of what's been going on and also to test the knowledge of the lecturers. We'd be inclined to guess that few professors, either active or emeritus, now know the names of half the structures reared in the past decade, or to what purposes they were dedicated, or give a hoot. Doubtless the highly efficient Alumni Office supplies each lecturer with a mimeographed guidebook from which he can read when stuck, but we look forward on our tour to putting in a question or two designed to reveal the expert's limitations.

We wouldn't take one of those lecturing assignments for anything. We don't know enough. Nobody knows enough. We've been around, to be sure, for more than half a century and for most of the time have slept within hearing of the bells; but Cornell University has gotten away from us and we still have sufficient perception to be aware of it. Some haven't; mentioning no names. We prefer to stick to *my* time, where we're on safer ground!

Atomic Experts to Speak at Reunions

ALUMNI who come to the University for Class Reunions will have opportunity to hear discussions by experts on topics of current general interest. The last two years, similar talks by authorities in their fields from the Faculty and from outside the University have been welcomed as informative interludes along with the traditional Reunion festivities.

One of this year's sessions that promises to be of special interest will consider "Peacetime Uses of Atomic Energy." It will be Saturday afternoon, June 12, at three in the One World Room of Anabel Taylor Hall. The speakers will give first-hand information about rapidly-developing uses for the products of atomic fission in generating heat and power for industry, to propel ships, aircraft, and other vehicles, and for economic, health, and numerous other scientific uses.

Rear Admiral Lawrence B. Richardson, USNR, is senior vice-president of General Dynamics Corp., builders of the first atomic-powered submarines and the first ships to be driven by nuclear fission. He is also president and director of research and development of Fairchild Engine & Airplane Corp. and vice-chairman of the board of Canadair, Ltd. He retired from the Navy in 1946 as assistant chief of the Bureau of Aeronautics; was president of the Institute of Aeronautical Sciences.

Walker L. Cislis '22, Alumni Trustee of the University, is president of Detroit Edison Co. and of the Industrial Atomic Forum organized by industrial and research concerns as a clearing house of information and opinion on their uses of atomic energy. His company is now engaged in developing nuclear power. Cislis was chief of the public utilities section at Supreme Allied Headquarters in Europe and later for the US Military Government in Germany; was consultant to the Army and State Departments on electric power in occupied areas, and is consultant to the Atomic Energy Commission, National Security Resources Board, and Economic Cooperation Administration.

Professor Lloyd P. Smith, PhD '30, is chairman of the Department of Physics and Director of Engineering Physics. He is a consultant on atomic research to Carbide & Carbon Chemicals Corp. at Oak Ridge, Tenn., member of the research planning committee of Radio Corporation of America and of committees advising on solid-state physics to the National Research Council and the Office of Naval Research.

Moderator of the panel will be University Vice President for Research Theodore P. Wright. He is president of the Cornell Aeronautical Laboratory in Buffalo and of the Cornell Research

Foundation, is a member of the National Advisory Committee for Aeronautics and honorary fellow of the Institute of Aeronautical Sciences and the Royal Aeronautical Society of London. During the war he was director of the Aircraft Resources Control Office, Aircraft Production Board; later was Administrator of Civil Aeronautics.

Professor Wells Dies

PROFESSOR EMERITUS Albert E. Wells, who retired in 1940 as Sibley Professor of Mechanic Arts, died May 12, 1954, in Ithaca. His home was at 105 Cascadilla Park. He is survived by Mrs. Wells and a daughter, Mrs. Howard H. Wilson (Mary Wells) '42.

Professor Wells came to Sibley College in 1904 as foreman of the machine shop, the next year became superintendent of shops, was appointed assistant professor of Machine Construction in 1912, professor in 1916, and Sibley Professor of Mechanic Arts in 1920. He was greatly interested in industrial organization and safety and was the inventor of a high-voltage non-arcing switch.

Senior Societies Elect

NEW MEMBERS of the men's and women's Senior honor societies are listed below. All are members of the Class of '55 except nine '54 men elected to Quill & Dagger.

In addition to these undergraduate members, Mortar Board elected Eleanor Simonds, financial counselor in the office of the Deans of Men & Women, and Quill & Dagger elected Professor Loren C. Petry, Botany.

Mortar Board

Mary E. Davison, Arts & Sciences, daughter of Thomas E. Davison '13, Asbury Park, N.J.; Junior Class secretary-treasurer, WSGA House of Representatives, Student Council education committee, dormitory vice-president, National Scholarship, Kappa Delta Epsilon; Sigma Kappa.

Ellen G. Kemper, Arts & Sciences, daughter of Mrs. Peter Kemper (Mary Fennell) '18, Newark; Junior Class historian, WSGA social chairman, Parents Week End committee chairman, dormitory vice-president, Corinthian Yacht Club, Undergraduate Scholarship; Delta Delta Delta.

Suzanne Liebrecht, Home Economics, Plandome; Junior Class Council, Raven & Serpent secretary-treasurer. Campus Chest board of governors, Freshman orientation

committee, WAA corresponding secretary, dormitory vice-president; Delta Gamma.

Marlene F. Morack, Agriculture, Amsterdam; Circle Cottages president, Freshman Camp counselor; Sigma Kappa.

Judith A. Morrison, Industrial & Labor Relations, Buffalo; WSGA president, Raven & Serpent president, dormitory vice-president, Freshman orientation executive committee, WSGA judiciary committee.

Jocelyn M. Proctor, Arts & Sciences, daughter of Jules G. Proctor '15, New York City; WSGA House of Representatives, tennis manager, International Student Council, Freshman Camp counselor, Raven & Serpent; Alpha Epsilon Phi.

Shirley L. Sanford, Arts & Sciences, Westfield, N.J.; WSGA House of Representatives, dormitory president, hockey manager, Freshman Camp co-director, Raven & Serpent; Alpha Phi.

Janet S. Senderowitz, Arts & Sciences, Allentown, Pa.; Cornell Daily Sun board, National Poetry Association Award; Pi Beta Phi.

Flora B. Smyers, Home Economics, Westfield, N.J.; Freshman Camp co-director, dormitory vice-president, hockey, Raven & Serpent, Teagle Scholarship; Pi Beta Phi.

Suzanne Spooner, Arts & Sciences, Stratford, Conn.; Interclass Council, WAA assistant basketball manager & social chairman, Sophomore Cotillion co-chairman, Little Red Band, dormitory vice-president; Delta Delta Delta.

Laura L. Weese, Arts & Sciences, Washington, D.C.; Freshman Class secretary-treasurer, Sophomore Class Council, Campus Chest co-chairman, CURW community service co-chairman, dormitory vice-president, Raven & Serpent, Dance Club, National Scholarship; Sigma Kappa.

Patricia L. Wells, Home Economics, Abington, Pa.; WSGA House of Representatives, Willard Straight Hall board of managers, Interclass Council, Junior blazer committee co-chairman, Raven & Serpent; Kappa Alpha Theta.

Sphinx Head

Guy H. Bedrossian, Arts & Sciences, Hartford, Conn.; football captain; Phi Kappa Psi.

Gill H. Boehringer, Industrial & Labor Relations, Drexel Hill, Pa.; Student Council president, Freshman Camp co-director; Beta Theta Pi.

John M. Brown, Jr., Industrial & Labor Relations, Hastings-on-Hudson; Freshman Orientation Committee chairman; Psi Upsilon.

Damon G. Douglas, Jr., Civil Engineering, son of Damon G. Douglas '19, East Orange, N.J.; Freshman Camp associate director; Delta Phi.

Donald T. Farley, Jr., Engineering Physics, Bronxville; cross country co-captain, track, National Scholarship; Delta Chi.

Donald B. Findlay, Mechanical Engineering, New Canaan, Conn.; soccer co-captain, lacrosse; Chi Psi.

Robert N. Keyes, Civil Engineering, North Agawam, Mass.; Interfraternity Council vice-president, National Scholarship; Chi Phi.

Lawrence Lattomus, Hotel Administration, Fort Wayne, Ind.; track; Sigma Phi.

William Lerner, Arts & Sciences, Scarsdale; Interfraternity Council executive committee, Octagon; Pi Lambda Phi.

Paul W. Loberg, Mechanical Engineering, son of Harry J. Loberg '29, Jacksonville; cross country co-captain, track, cheerleader; Phi Gamma Delta.

J. Dennis Malone, Mechanical Engineering, Park Ridge, Ill.; Men's Judiciary Board, Freshman Camp counselor; Beta Theta Pi.

Richard S. Mathewson, Agriculture, Plainfield, N.J.; football, track; Delta Tau Delta.

Denis R. Miller, Arts & Sciences, Upper

Montclair, N.J.; Men's Judiciary Board, Freshman Camp business manager; Pi Lambda Phi.

David Preston, Arts & Sciences, Chestnut Hill, Mass.; Cornellian business manager; Sigma Phi.

George N. Riordan, Industrial & Labor Relations, Brooklyn; Senior Class president; Beta Theta Pi.

Frederick W. Rose, Arts & Sciences, Montclair, N.J.; Interfraternity Council president, Freshman Camp counselor, National Scholarship; Psi Upsilon.

Roger W. Rothballer, Arts & Sciences, Washington, D.C.; Widow business manager, Octagon; Delta Kappa Epsilon.

Richard J. Schaap, Industrial & Labor Relations, son of Maurice Schaap '29, Freeport; Cornell Daily Sun editor-in-chief; Phi Sigma Delta.

Richard M. Schrader, Arts & Sciences, Bethlehem, Pa.; Cornell Daily Sun business manager; Delta Phi.

John A. Sheehy, Arts & Sciences, Garden City; basketball captain; Sigma Nu.

Richard H. Shriver, Mechanical Engineering, son of Samuel H. Shriver '26, Monkton, Md.; lacrosse; Sigma Phi.

Albert O. Trostel, Chemical Engineering, Milwaukee, Wis.; Freshman Camp counselor; Delta Kappa Epsilon.

Peter von Storch, Hotel Administration, son of Searle H. von Storch '23 and the former Helen Nichols '24, Waverly, Pa.; Student Council treasurer; Chi Psi.

Hugh H. Whitney, Mechanical Engineering, Elmira; Glee Club president; Sigma Phi.

Quill & Dagger

Alfred L. Aronson, Arts & Sciences, Brooklyn; National Student Association regional vice-president, Student Council, National Scholarship; Telluride.

Paul H. Baris, Arts & Sciences, New York City; CURW president, Hillel president; Tau Delta Phi.

Clyde F. Barker '54, Arts & Sciences, Salt Lake City, Utah; tennis captain; Delta Tau Delta.

Leonard N. Bechick '54, Arts & Sciences, New Bedford, Mass.; Committee on Student Conduct, National Student Association international vice-president; Sigma Alpha Mu.

Rexford A. Boda, Agriculture, Ithaca; wrestling captain.

Peter Bowell, Hotel Administration, Pittsburgh, Pa.; basketball co-manager, cross country; Sigma Chi.

Michael J. Browne, Agriculture, New York City; track, cross country.

James D. Buchan '54, Arts & Sciences, Freeport; track manager, Octagon, undergraduate secondary schools committee; Sigma Nu.

Henry J. Buncom, Hotel Administration, Ithaca; basketball.

James R. Buntain, Arts & Sciences, Evanston, Ill.; Interfraternity Council executive committee, undergraduate secondary schools committee; Phi Kappa Psi.

Robert L. Bunting, Chemical Engineering, Embreeville, Pa.; rowing; Chi Phi.

Andrew Dadagian, Arts & Sciences, Watertown, Mass.; track, Class Council; Sigma Chi.

Dana G. Dalrymple '54, Agriculture, son of Daniel M. Dalrymple '27, Lockport; Cornell Countryman editor, Ag-Domecon Council; Alpha Zeta.

Edward D. Fellman, Arts & Sciences, Milwaukee, Wis.; Willard Straight Hall president; Sigma Alpha Epsilon.

Gerald Gordon, Arts & Sciences, Ithaca; Octagon director, Ithaca Youth Theater director, Big Red Band twirler.

Don P. Greenberg, Architecture, son of Herman Greenberg '22, Woodmere; Student Council, tennis, undergraduate secondary schools committee; Tau Delta Phi.

Charles R. Holcomb, Arts & Sciences, son of Charles A. Holcomb '18 and the former Edith Warren '20, Westport, Conn.; Cornellian co-editor, Glee Club; Sigma Phi.

Peter K. Johnson '54, Arts & Sciences, Milwaukee, Wis.; polo captain, Debate Association treasurer, boxing champion.

(Continued on next page)

Faculty Approves Deferred Rushing

UNIVERSITY FACULTY at its regular meeting, May 12, voted to approve the recommendation of its Committee on Student Activities that "subject to approval of the Board of Trustees, starting in the year 1955-56, the rushing period for fraternities shall come at the beginning of the second term."

This action and a Faculty vote at the same meeting "to recommend to the Board of Trustees that Sophomores, as well as Freshmen, be prohibited from owning automobiles in Tompkins County except in cases of serious hardship" brought banner headlines in The Sun the next morning.

Furor Over Car Ban

Recommendations of a special Faculty committee appointed to study Campus traffic and parking conditions were presented at this meeting. The Sun reported that Professor Kenneth L. Turk, PhD '34, Animal Husbandry, chairman of the special committee on traffic problems, "made it clear yesterday that his committee definitely had been opposed to the Sophomore [car] prohibition and that it was adopted after a one-man minority report." The Sun said that "violent opposition has already sprung up from the administration, members of the Faculty, and student organizations."

Fraternities Oppose Rushing Change

Interfraternity Council had sent to all members of the Faculty, May 2, a four-

page report detailing its opposition to second-term rushing. The Sun had supported editorially the recommendation of the Student Activities Committee, but suggested a longer time before it should become effective. This "official statement issued by the Interfraternity Council" was included in the Sun report of the Faculty action:

"It is in good faith that the Interfraternity Council accepts the vote of the Faculty on deferred rushing. Our position on the issue remains unchanged, however, and we will utilize every opportunity to present our views to the Board of Trustees, wherein lies the final decision.

"To relax our efforts at this point would only appear to ignore the overwhelming opinion of the fraternity men at Cornell in favor of retaining our initial rushing system. The Interfraternity Council as a representative group of a very strong segment of the student body maintains its right to pursue these means to achieve the defeat of deferred rushing.

"We realize that the fraternity system as presently operative has its faults, but faults which we feel can best be rectified through a continuance of an improved initial rushing system rather than resorting to deferred rushing.

"The Faculty may be assured that the IFC will earnestly support the course of action recommended by the Board of Trustees."

Next regular meeting of the Board of Trustees is on Commencement Day, June 14.

Plantations Quarterly

SPRING issue of The Cornell Plantations quarterly contains photographs and an article on "The Lowly Toad" by Professor William J. Hamilton, Jr. '26, Zoology. E. Stuart Hubbard suggests a "Horticulturist's Horizon;" Professor Charles Chupp, PhD '16, Plant Pathology, tells of his early experiences with "Wild Life on the North Forty;" Robert A. Hellmann asks, "When Does Spring Begin?" Stephen R. Leonard '95, investigator of the age of trees, writes of "Trees of Olden Time."

Cover of this issue reproduces a painting of an old apple orchard in bloom by the late Professor Walter King Stone, Architecture, and a desert picture of his appears with his essay, "Of Deserts in General." Professor Bristow Adams, editor of the quarterly, speaks "A Word for Herbs" to have a place in the Plantations plant collections.

CORNELLIANA

FROM WALTER F. WILLCOX

Director Estevan A. Fuertes, a bit of a practical joker, on one occasion met his match.

A solemn meeting of the University Faculty was enlivened when he complained excitedly before it that big flies bred in the barn of the Veterinary College were a pest in his kitchen nearby on East Avenue. He had caught flies there, he said, marked them, and released them in the barn, only to find them back again in his kitchen.

Whereupon, Director James Law of the Veterinary College countered in his broad Scotch: "I am sorry for the discomfort caused by those flies to the household of my friend, the eminent Director of the College of Civil Engineering, but if they prefer his kitchen to our barn there must ha' been a reason; there must ha' been a reason!"

BACK WHEN:

Thirty Years Ago

June, 1924—Reunions break attendance records with 1600 back; Class of '09 reaches 200. The white costume of '09 and the orange and black of '14 were most noticeable of all. . . . Professor Carl E. Ladd '12 appointed Director of Extension in the College of Agriculture. . . . University Orchestra elects George S. Butts '25, president.

Twenty-five Years Ago

June, 1925—Registration of 1781 exceeds by seventeen the previous best Reunion record, made in 1925. . . . The new University radio station, Station WEAI, is expected to begin operation this summer. . . . Construction has progressed on the two new fraternity lodges on University Avenue, Theta Delta Chi and Alpha Chi Rho. . . . Herbert W. Briggs of Oberlin College appointed assistant professor of Government.

Twenty Years Ago

June, 1934—Cornell chapter of the National Student League, a liberal group, publish a four-page news-sheet, *The Bulletin*, in which they state their aims, recount the League's progress on the Campus during the past year, and declare there is Nazism on the Cornell Campus. . . . In the opinion of most persons, 1919 had the prize Reunion costume: red berets, striped basque sweaters, and white pants with '19 emblazoned where it showed up best. The Class of '32 was clad in faithful replicas of convict outfits. . . . Appointment announced of Professor S. C. Hollister of Purdue University as the new Director of Civil Engineering. . . . Congressman Daniel A. Reed '98 of Dunkirk has emerged from the fight over the tariff bill as the leading critic of President Franklin D. Roosevelt's administration's policies. Reed took a firm stand in the recent discussion on the floor of the House as a supporter of a high protective tariff. . . . Acacia buys a new fraternity home at 318 Highland Road.

Senior Societies

(Continued from preceding page)

Irwin A. Kaufman '54, Chemical Engineering, New York City; WVBR station manager.

Don S. Kennedy, Hotel Administration, Jersey Shore, Pa.; football, Fraternities Co-op president, Student Council; Phi Kappa Psi.

Robert I. Landau, Arts & Sciences, New York City; Student Council president; Sigma Alpha Mu.

Philip M. Levine, Arts & Sciences, New York City; Cornell Daily Sun managing editor.

Philippe J. Mocquard, Hotel Administra-

tion, Madrid, Spain; fencing, Eastern Intercollegiate foils champion & NCAA medal winner; Sigma Pi.

Don O. Noel '54, Arts & Sciences, Akron, Ohio; CURW president.

Kenneth G. Paltrow '54, Arts & Sciences, son of R. Harold Paltrow '25, Bayside; fencing co-captain; Phi Sigma Delta.

Lawrence D. Phillips, Electrical Engineering, son of Elmer S. Phillips '32, Ithaca; Big Red Band drum major, Conjurers Club president, Savage Club; Acacia.

Wendell H. Pigman, Arts & Sciences, son of Augustus P. Pigman '21, New York City; Interfraternity Council secretary & planning board chairman; Delta Tau Delta.

Rodney S. Rougelot, Electrical Engineering, Lafayette, La.; Glee Club manager, Engineering Council; Kappa Sigma.

Paul H. Sammelwitz, Agriculture, Buffalo; football manager.

George E. Shear, Architecture, son of Bruce E. Shear '29, Delmar; Cornellian co-editor; Phi Kappa Sigma.

Martin Siegel, Industrial & Labor Relations, Brooklyn; CURW administrative vice-president, I&LR Association president; Phi Sigma Delta.

Joseph S. Silverman, Arts & Sciences, Altoona, Pa.; Widow editor; Phi Epsilon Pi.

Richard A. Strouce, Civil Engineering, Bethlehem, Pa.; Student Council first vice-president, Octagon; Sigma Chi.

Roy L. Swanson, Arts & Sciences, River Rouge, Mich.; swimming.

Roy W. Tellini, Industrial & Labor Relations, Long Island City; soccer co-captain; Chi Phi.

Donald W. Wechter '54, Mechanical Engineering, East Aurora; track, Cayuga's Waiters; Sigma Nu.

Memorial to Kingsbury '89

ALBERT KINGSBURY MEMORIAL Collection of paintings and sculpture has been created at the University by Quinto Maganini and Mrs. Maganini of New York City and Greenwich, Conn. The gift is in memory of Mrs. Maganini's father, the late Albert Kingsbury '89, who became the first professor of mechanical engineering at New Hampshire College, now the University of New Hampshire. Mrs. Alison Kingsbury Bishop, wife of Professor Morris Bishop '14, Romance Literature, is another daughter.

Maganini, conductor and composer, collects and restores paintings as a hobby. The paintings presented to the University were restored by him. Maganini led the New York Symphony Orchestra from 1919-28 and has conducted the Maganini Chamber Orchestra since 1932. He edits the *Edition Musicus* and is president of Kingsbury Machine Works, Inc., founded by his father-in-law.

The paintings were recently exhibited in the White Art Museum. They range from a 15th century symbolic landscape, attributed to the school of Hieronymus Bosch, to late 19th century works by John Frederick Kensett and George Inness. The collection includes a still life by Jan de Bray, 17th century Dutch artist; a painting on copper by Hendrik van Balen the elder, early 17th century

artist; an English landscape by Peter Monamy from the early 18th century; a painting by Frans Francken the younger, 17th century Flemish artist; a painting attributed to Anton Franz Maulpertsch, 18th century Austrian; and a bronze figure of Pan by Frederick MacMonnies, late American sculptor.

Mohawk Club Elects

CORNELL CLUB of the Mohawk Valley elected E. Vincent Eichler '40, president, and Moses L. Goldbas '39, secretary. Both the new officers are lawyers in Utica. Speakers at the annual meeting, in Utica, were Professor Frederick G. Marcham, PhD '26, History, and Assistant Football Coach Robert L. Cullen.

Aids Dog Disease Studies

GAINES DOG RESEARCH Center of New York City has made a new grant of \$15,000 to the University to continue research on infectious diseases of dogs at the Veterinary Virus Research Institute Laboratory for Diseases of Dogs. The contribution brings to \$45,000 the amount donated by the Gaines Center to help support the Laboratory, which opened in 1951 and is directed by Professor James A. Baker '40. Dr. Hadley C. Stephenson '14, Therapeutics & Small Animal Diseases, Emeritus, is consultant both to the Laboratory and to the Gaines Research Center. The original Gaines grant provided the special kennel used by the Laboratory to rear dogs completely free of disease, and the new gift will be used principally to support that unit.

Contact with other animals or persons who might harbor infection is prevented by a double wire fence around the kennel. Special screening bars insects which might transmit disease. Laboratory personnel, who exercise unusual care in rearing the animals, cannot enter the kennel without showering and changing into sterilized clothing, to prevent infection from germs which might cling to clothing or the body.

Dogs from this disease-free kennel are providing basic information about the behavior of viruses. They also are permitting insight into nature's methods of fighting infection by the establishment of protective substances in immune animals and of guaranteeing temporary immunity in newborn animals through transfer of these substances from the mother to her babies in colostrum. Colostrum, secreted in milk from mothers for about thirty-six hours after the birth of young, is the only way young animals can be protected because, unlike in humans, the protective substances do not cross the placental barrier.

Crews Win Carnegie Cup

FOR THE FIRST TIME, Cornell won the Carnegie Cup regatta twice in succession. Never before in the twenty-seven races of this regatta have Varsity oarsmen been able to put together two victories in a row. Last year, Cornell won at New London.

This year's regatta was on the west shore course of Cayuga Lake on a wet, cold May 8, and Cornell defeated its old Carnegie rivals, Yale and Princeton, in the varsity and freshman races. An invited guest, Syracuse, trailed the field in every race, including an added event, a second-freshman race, in which only Cornell and Syracuse were represented. Yale won the junior-varsity event.

Coach R. Harrison Sanford's oarsmen won the two-mile varsity race with distance to spare. Yale, which held on tenaciously all through the early stages, brought its stroke to 40 during the last half mile trying vainly to catch the Cornell boat. The winning time was 10:30.6.

All four crews got off to a good start. Princeton led by a small margin for the first 400 yards and then Yale and Cornell pulled up and went by. Yale led by an eyelash at the mile, Cornell was second, and Princeton was slipping back. Commodore Peter W. Sparhawk '54 calmly stayed with a 29 beat while Yale was rowing at 32 and gaining no advantage. With about 1000 yards to go, Cornell started to open up, passed Yale, and left Princeton two lengths behind. Still understroking the Elis, Sparhawk brought the beat to 35 and there was open water a half-mile from the finish. Sparhawk maintained 35 right to the finish line and Yale was unable to close the gap, although its beat was 5 strokes faster to the minute. Cornell won by about two lengths over Yale, Princeton was two and a half lengths behind Yale, and Syracuse was a poor last, three and a half lengths behind Princeton.

The regatta, originally scheduled as a five-race program, was an hour and a half late getting underway because of rough water. The first race between the second-freshman boats of Cornell and Syracuse was conducted in heavy going.

Cornell won by the horrendous margin of sixteen lengths, but on the way back to the boathouse the Cornellians swamped, as did the Princeton third-varsity on its way to the starting line for the next race. Thereupon, Referee Norman G. Stagg '26 cancelled the third-varsity race and announced a delay until conditions improved. After about a half-hour the waters calmed and the freshman event was rowed.

The fabulous Cornell Freshman boat, consisting entirely of men who never rowed before entering college, won by three lengths over second-place Yale. Syracuse was third and Princeton, fourth. The time was an excellent 10:31.4.

Yale's junior-varsity won by three lengths over Cornell and led all the way, to finish in 10:41.6. The battle was between Cornell and Princeton for second place, as Syracuse was far back. Cornell went into a fairly commanding lead over Princeton with a half-mile to go and held it.

Freshmen Take Sprint Regatta

The Freshmen went on to perform brilliantly at the Eastern Association of Rowing Colleges sprint regatta on the Potomac in Washington, D.C., May 15. They won the 2000-meter race in 6:15.8. Yale, Boston University, Harvard, Navy, and Penn followed in that order. In the morning trial heat, the Red youngsters set a freshman record of 6:09.1.

The Varsity, rowing without Stroke Peter Sparhawk who was disabled by a sprained back, finished fifth in the final which was won by Navy in 6:03.4 for the 2000 meters. Yale, Penn, and Harvard preceded Cornell and Wisconsin followed in sixth place. Junior-varsity stroke, Richard A. Bump '55, substituted for the injured Sparhawk, who was expected to resume rowing before the race with Pennsylvania at Ithaca, May 29.

Junior-varsity honors also went to Navy in 6:21.4. Harvard was second; Princeton, third; Cornell, fourth; Yale, fifth; MIT, sixth.

Columbia, Rutgers, Dartmouth, and Syracuse also participated.

About 12,000 people lined the shores

of the calm Potomac. Conditions were favorable but chilly for the finals in the afternoon. It rained during the morning trials.

The Freshmen had to face an arduous schedule in coming to their victory. They won the last heat in the morning trials, which finished behind schedule, and then had to row the first race in the afternoon. They were unbothered, however, and calmly understroked all their rivals and did not even attempt to sprint at the finish.

This Freshman boat is made up as follows: bow, Benjamin S. Park of Painesville, Ohio; 2, Robert W. Staley, of Dayton, Ohio; 3, John M. Van Horn of Rochester; 4, Clayton W. Chapman of Lancaster; 5, William J. Schumacker of Westfield, N.J.; 6, Todd Simpson of Houston, Tex.; 7, George F. Ford of Flushing; stroke, Phillip T. Gravink of Clymer. The coxswain is Carl W. Schwarz of Milwaukee, Wis.

Lightweights Win Twice

The 150-pound Junior Varsity won its event in the EARC lightweight regatta at Princeton, May 15. Cornell was fourth in the varsity and third in the freshman race.

Harvard was second in the junior-varsity event by three-quarters of a length. Penn was third.

MIT won the varsity race, just nosing out last year's winner, Princeton. Harvard easily won the freshman race by two lengths over Princeton, and three lengths over Cornell.

May 8, Cornell lightweight crews, coached by last season's commodore, Terry F. Miskell '54, won all three events over Columbia and Dartmouth on the Harlem River. Dartmouth was second and Columbia was third in all races.

Beat Penn Spring Day

VARSIITY BASEBALL team lost three games in a row from May 7 to May 15, before it could win one. It lost to Fordham, 4-0, on Friday, May 7; to Harvard the next day, 10-3. Both were on Hoy Field. At Annapolis, May 11, Cornell was beaten by Navy, 2-0. For Spring Day, May 15, however, the team gave the crowd a good show as it topped Penn, 9-4. The weather was warm and sunny.

This was Sophomore William DeGraaf's second pitching assignment in college ball and his first victory. He was losing pitcher in the Navy game four days earlier. His only other pitching experience was in American Legion summer ball three years ago, while in high school. He allowed Penn nine hits, but he was poised under fire, struck out eight, and was given good support.

In fact, the complexion of the game

could have changed considerably if centerfielder David E. Mott '56 had not made a spectacular leaping catch in the fourth inning. DeGraaf struck out the first two men, but then momentarily lost his control. E. Richard Meade '56 made a brilliant stop of Dalton's hard hit along the third-base line, could not get off the throw to first, but his save held it to a single. Walks were issued to Leach and Ringel and the bases were filled. Conlin then connected with what appeared for all the world like a base-clearing home run. Dave Mott started running with the crack of the bat and on a dead run he leaped and made a backhanded, over-the-shoulder capture that stirred the crowd of 1200 to thunderous response. De Graaf, in appreciation, settled down and was never in serious trouble thereafter.

Penn football opponents Hynoski and Cornog were DeGraaf's adversaries on the mound. Hynoski was blasted out of the box in the first inning as the first four men to face him touched him for safeties. Captain Donald P. Jacobs '54, Dick Meade, John R. Anderluh '56, and John J. Howard '56 were the hitters. Penn started out by making 2 runs on two hits and an error and the Red batters retaliated with 5 runs. It was a wild first inning. With Cornog on the mound for Penn, however, the contest settled down to an interesting game marked by creditable play on both sides.

In collecting sixteen hits, every Cornell batter hit safely at least once. The lineups:

PENNSYLVANIA (4)		AB	R	H	PO	A	E
Greene, 2b		5	0	0	3	2	2
Dalton, ss		3	1	3	5	2	1
Leach, 1b		4	1	1	5	2	0
Ringel, lf		4	0	1	2	0	1
Conlin, cf		5	0	0	2	0	0
Hey, rf		4	0	2	2	0	0
Vickers, c		3	1	0	4	2	0
Weaver, 3b		4	1	1	1	3	0
Hynoski, p		0	0	0	0	0	0
Cornog, p		4	0	1	0	4	0
Totals		36	4	9	24	15	4

CORNELL (9)		Ave.	AB	R	H	PO	A	E
Jacobs, 2b		.375	4	1	3	1	6	0
Meade, 3b		.333	5	2	3	0	1	0
Anderluh, lf		.444	4	2	2	1	0	0
DeGraaf, p		.308	5	1	2	0	2	0
Morton, ss		.188	3	1	1	2	0	0
Simek, c		.214	3	2	1	8	0	1
Hostage, rf		.273	4	0	1	1	0	1
Howard, 1b		.176	3	0	2	10	0	0
Mott, cf		.231	3	0	1	4	0	0
Totals		.277	34	9	16	27	9	2

Cornell 510 000 21x-9
 Pennsylvania 220 000 000-4
 RBI—Ringel, Anderluh, Mott, Cornog 2, DeGraaf 2, Morton, Hostage, Howard, 2B—Dalton, DeGraaf, 3B—Cornog. SB—Jacobs, Meade 2. SH—Howard, Mott. DP—Greene, Dalton, Leach, Dalton; Meade, Jacobs, Howard. Left—Penn 10, Cornell 8. BB—off DeGraaf 4, Hynoski 1, Cornog 3. SO—by DeGraaf 8, Hynoski 1, Cornog 2. HO—Hynoski, 6 and 5 runs in 7½ innings. Balk—DeGraaf. HPB—by DeGraaf (Vickers); by Cornog (Jacobs). Loser—Hynoski. WP—DeGraaf. PB—Vickers.

In a game stopped by rain in the

seventh inning, a good Fordham team made six hits off pitcher Theodore A. Marciniak '55 and won, 4-0.

Harvard won in a game likewise stopped by the rain. In fact it had rained most of that Saturday, May 8, but there was a respite about one o'clock. The field was so wet it was decided to delay the start two hours, until four. There was no rain between one and four, but precisely at four it started to drizzle. The game went on anyway and Cornell held a 3-0 lead going into the fifth inning. The rain became a little more bothersome, but it was decided to continue.

Pitcher Joseph A. Marotta '55 had been doing nicely up to that point, but in the fifth the Harvards just teed off on Joe, and his relievers, Ted Marciniak and Robert Young '54, did little better as the visitors got 10 runs. Cornell could not score in the other half of the inning and the insistant rain finally prevented further play.

Track Team Busy

CAPTAIN MACALLISTER BOOTH '54 of Birmingham, Mich., scored victories in the high and low hurdles to lead his team to victory over Princeton on Palmer Field, May 8, by a score of 78 ¾-61¼. His times were 0:15.1 in the highs and 0:24.0 in the 220 lows. Other Cornell firsts were made by Donald T. Farley '55 in the two-mile with 9:51.8; Albert W. Hall '56, hammer throw, 164 feet 6 inches; James H. Marshall '56, javelin, 170 feet, 7 ¼ inches; Norman H. Beachley '55, pole vault, 12 feet 6 inches; the mile relay team of Lawrence Lattomus '55, John F. Morris '55, Andrew Dadagian '55, and J. Albert Sebald '54, 3:24.2; and Donald W. Wechter '54 shared a tie in the high jump with teammates Donald McClay '55 and Robert P. Boger '56 at 5 feet, 10 inches.

Second in Heptagonals

In the Heptagonal Championships at Harvard Stadium, May 15, Cornell finished second to Yale, just as it did indoors. Yale made 61 2/31; Cornell, 44 1/21 points. It was heavy scoring in the weight events which gave Yale the advantage. Stewart Thompson, 250-pound barrel, won the shot put, discus, and hammer throw. He set a new record with the hammer: 180 feet, 4 inches.

Cornell won two events outright and shared a third. Captain Booth won the 220-yard low hurdles in the fine time of 0:23.3. The mile relay team of Lattomus, Morris, Dadagian, and Sebald won its event in 3:16.8. Norm Beachley shared first place in the pole vault with five others.

Booth also took third in the high hurdles. Don Farley ran 9:31 in the two-mile and was second; Paul W. Loberg '55 was third and ran 9:34.5. It was won by Jonathan Hurt of Navy in 9:26.

David Pratt '54 lost the half-mile race at the tape to Joseph Meader of Yale. Pratt led most of the way and appeared to be a safe winner. Meader, on the other hand, looked tired and ready to quit. He suddenly came alive and started out after leader Pratt and follower Yaffa of Princeton, caught and passed them just a few yards short of the finish line. Al Sebald was leading in the 440 until the last ten yards, but was passed by four men from there on, including his teammate, Dadagian. It was won by Joseph Myers of Princeton but all finishers were within six feet.

Cornell was weak in the field. It failed to score in the broad jump, discus, and shot put. The only scorers in the field were Al Hall, fourth in the hammer; Thomas M. Hibben '56 and Wechter tied for fourth in the high jump at 6 feet with Richard Fairly of Dartmouth, Brian Reynolds and Donald Whitehead of Harvard, Bud Hall of Army, and Robert Pierce of Navy. Wechter also placed third in the javelin with 175 feet, 1½ inches.

In a special event, Olympic 1500-meter champion and presently a Harvard graduate student in chemistry, Josy Barthel of Luxembourg, ran a mile in 4:06.5, until recently considered to be a most creditable performance. He was given a good race by Private Fred Dwyer, formerly of Villanova and now in the US Army. Horace Ashenfelter, Olympic 3000-meter champion, was third and another Olympian, Fred Wilt, was fourth.

The summary:

FIELD EVENTS

Hammer throw—1, Stewart Thomson, Yale, 180 feet 4 inches (meet record: old record, 178-5¼, Sam Felton, Harvard, 1948); 2, Tom Henderson, Yale, 168-7; 3, John C. Bard, Army, 163-1; 4, Albert W. Hall, Cornell, 162-5; 5, Albert Thompson, Columbia, 156¾.

High Jump—Tie for first between William P. Boyd, Army, and Wilfred C. Lee, Penn., 6 feet, 4 inches; 3, Frank Meyer, Yale, 6-2; tie for fourth among Richard Fairley, Dartmouth; Donald Wechter, Cornell; Brian Reynolds, Harvard; Robert Pierce, Navy; Bud Hall, Army; Donald Whitehead, Harvard, and Thomas Hibben, Cornell, 6 feet.

Broad jump—Tie for first between Robert Rittenburg, Harvard, and Richard Goss, Yale, 22 feet 6½ inches; 3, John O. Harlor, Dartmouth, 22-4½; 4, Alan Thelin, Army, 22-2¾, 5, Robert Thalman, Navy, 22-2.

Discus throw—1, Stewart Thomson, Yale, 162 feet 7½ inches; 2, Albert Thompson, Columbia, 154-10; 3, Arthur Siler, Harvard, 148-1; 4, Roger Machanic, 144-2½; 5, Frank Meyer, Yale, 140-½.

Shotput—1, Stewart Thomson, Yale, 52 feet 8 inches; 2, Albert Thompson, Columbia, 51-5¼; 3, Thomas Henderson, Yale, 50-8¾; 4, David Patten, Army, 48-1½, 5, Donald May, Navy, 48-1.

Pole vault—1, Six-way tie among Bob Owen and Alan Rose, Penn; Ralph Longsworth, Columbia; Bill Buchanan, Dartmouth; Norm Beachley, Cornell; Harold Work, Yale, 12 feet 6 inches.

Javelin throw—1, Donald Alser, Navy,

190 feet 4 inches; 2, James Rothrock, Navy, 187-3/8; 3, Donald Wechter, Cornell, 175-1/2; 4, Donald Miller, Yale, 173-9/16; 5, Carl Goldman, Harvard, 170-11.

TRACK EVENTS

120-yard high hurdles—1, Donald McAuliffe, Navy; 2, Bill Purdue, Army; 3, MacAllister Booth, Cornell; 4, Ted Graves, Navy; 5, Richard Mathewson, Cornell. Time, 0:14.7.

100-yard dash—1, Henry Thresher, Yale; 2, Alan Kline, Penn; 3, Thomas Eglin, Princeton; 4, Peter Dow, Harvard; 5, Richard Evans, Princeton. Time, 0:09.8.

880-yard run—1, John Meader, Yale; 2, David Pratt, Cornell; 3, Richard Yaffa, Princeton; 4, Joseph Albanese, Yale; 5, Frank Weber, Penn. Time 1:52.9.

440-yard run—1, Joseph Myers, Princeton; 2, Fred Schlereth, Columbia; 3, Bernard Czaja, Navy; 4, Andy Dadagian, Cornell; 5, Al Sebald, Cornell. Time 0:48.2.

440-yard relay—1, Princeton (Robert Varrin, Homer Smith, Tom Eglin, Dick Evans); 2, Yale; 3, Cornell; 4, Harvard; 5, Army. Time, 0:42.8.

Mile relay—1, Cornell (Larry Lattomus, John Morris, Al Sebald, Andy Dadagian); 2, Harvard; 3, Princeton; 4, Navy; 5, Penn. Time, 3:26.8.

TEAM SCORES

Yale, 61 1/2; Cornell, 44 11/21; Navy, 35-3/7; Army, 27 3/7, Princeton, 25; Harvard, 23 6/7; Penn, 16 1/2; Columbia, 15 1/2; Dartmouth, 6 2/21; Brown, 0.

A strong Penn State freshman track team trounced Cornell, 90 1/2-40 1/2, on Schoellkopf Field, May 14. State took first places in all but two events. Their Herbert Hollowell took three firsts, in the broad jump and both sprints, split another in the high jump, and took two third places, in the shot put and high hurdles.

Arthur L. Boland, a football halfback from Lynn, Mass., won the 440-yard run for Cornell in 0:50.2. Richard M. Allman of Ferguson, Mo., put the sixteen-pound shot 47 feet 1/4 inch for the other first place.

Football Coaches Meet

IVY LEAGUE head football coaches met in the conference room of the new Teagle Hall, May 18 and 19, and stayed at Statler Inn for the two days. This was the first gathering of the coaches since the round-robin schedule of games for 1956 was formulated to implement the plan announced by the eight presidents last January.

After their sessions, Coach Lou Little of Columbia, chairman of the coaches' committee, expressed the view that "the formation of the League will focus new attention on Ivy football. Our desire is to carry out fully the presidents' agreement, both in letter and spirit, and we believe that the best amateur football played anywhere will result. There is wonderful enthusiasm among the coaches because of the League."

With George K. James of Cornell as host, the other coaches attending were Alva E. Kelley '41 of Brown, DeOr-

mond McLaughry of Dartmouth, Lloyd Jordan of Harvard, Steve Sebo of Pennsylvania, Charles Caldwell of Princeton, and Jordan Olivar of Yale.

Golf Team Loses

VARSITY GOLFERS won five straight matches before losing to Penn State, 5-2, May 15, on the University golf course. Gordon Stroup of Penn State was medalist with a 2 over par 74. The day before, the Varsity blanked Bucknell, 9-0.

David S. Stotz '55 of Pittsburgh was Cornell's only representative in the Eastern Intercollegiate Golf Association individual championship at the Hanover Country Club course, May 7-9. Stotz defeated Dartmouth's Fred Oman in the preliminary round on Sunday, 1 up in 19 holes. In the semi-finals, Stotz was defeated, 2 and 1, by Murray Vernon of Yale. Yale won its second straight team championship. Cornell's four best scorers tied for seventh place with Harvard at 623 strokes. Stotz led Cornell with 78-33-151. Other competitors were Anthony P. Giruc '54 and Joseph G. Grattan '54, 157; Richard J. Torro '55 had 158; Thomas E. Peterson '54, 159; Stephen P. Pechenik '54, 165.

Tennis Team Loses Second

TENNIS TEAM lost to Yale, 8-0, at New Haven, May 10, but won over Army, 6-3, May 8, at West Point and walloped Columbia at New York, 9-0, May 15. The defeat by Yale was the second in fourteen matches, the other being by Princeton.

Lacrosse Team Comes Along

VARSITY LACROSSE team lost an overtime match to Penn at Philadelphia, 12-11, May 8. Cornell's only other loss was to Yale in an overtime game. It defeated Hobart, 17-10, on Upper Alumni Field, May 12, and Lehigh in a Spring Day feature on Schoellkopf, 17-9.

Thomas M. Hopper '54 paced Cornell in all three games. He scored 4 against Penn, 7 against Hobart, and 3 against Lehigh. David M. Bradfield '54 and Daniel K. Jemison '55 also hit for 3 against Lehigh. The team was handicapped in these games by the loss of David L. Grumman '56 and David B. Findlay '55, both of whom were hurt in the game with Cortland State Teachers, May 5. Findlay sustained a shoulder separation and Grumman broke his hand.

Cricketers Play Princeton

CORNELL CRICKET CLUB engaged Princeton in four wickets, Sunday, May

16, on Hoy Field, and Cornell made 156 runs in 115 minutes and closed for tea at 3:30. Princeton then scored 35 runs for four wickets in 105 minutes. The game was declared unfinished. High scorers for Cornell were Louis D. Williams '54 of London, with 39 runs; Stanley Tom-bish '55 of India, 54; Kevin O'Connor of New Zealand, 22; Harold A. Fonrose '54, West Indies, 18; Granville Gayle, Grad, West Indies, 11. Coach Keith Faulkner of the Music Department remarked that "they had all batted confidently."

Freshman Results

BASEBALL		
May 11—	4 Ithaca College	15 at Cornell
May 15—	8 Manlius	10 at Manlius
May 18—	3 Colgate	11 at Ithaca
LACROSSE		
May 8—	14 Syracuse	10 at Ithaca
May 15—	16 Hobart	2 at Ithaca
May 19—	8 Penn State	3 at Ithaca
TENNIS		
May 5—	9 Syracuse	0 at Syracuse
May 15—	6 Syracuse	0 at Ithaca
May 18—	6 Colgate	3 at Ithaca

Represents University

CORNELL DELEGATE to the 150th anniversary celebration of Hebron Academy, Hebron, Me., May 22, was Former Alumni Trustee George H. Rockwell '13 of Brookfield, N.H.

"Iolanthe" for Spring Day

DRAMATIC CLUB made a happy choice for its Spring Day production in "Iolanthe" and continued its recent tradition of presenting a Gilbert & Sullivan opera for the edification of the community each year. This was an ambitious project of five evening performances and a Saturday matinee, May 12-16. They played to large and appreciative audiences in the Willard Straight Theater for every performance.

The production was directed by Professor George A. McCalmon, Speech & Drama, Director of the University Theatre. Musical director was William C. Romell '54 of Sandusky, Ohio, who led a specially recruited "symphonius orchestra with flageolet" which was played by Ellen E. Dodge '55 of Plymouth, Mich. Scenery was designed and executed by Paul T. Matthews '54 of Buckingham, Pa., vice-president of the Dramatic Club; the second act setting of the palace courtyard in Westminster was particularly effective. The bewigged choruses of barefooted Chaste Fairies and Stately Peers dressed in their court finery made an engaging and hilarious spectacle.

Among the principals, John J. Lavelle '56 of New York City was alternately

gorgeously dignified and sprightly as the Lord Chancellor. James E. Potter '54 of Utica, president of the Dramatic Club, was Strephon. His fairy mother, Iolanthe, was played by Phoebe A. Torrance '56 of Towanda, and Charlotte Bialo '55 of Forest Hills sang the part of his mortal sweetheart. Carol A. Ruttenberg '56 of New York City was a stately Queen of the Fairies. Audiences were impressed with the remarkable stage presence displayed by the young men in wigs and knee breeches who alternated as the Lord Chancellor's trainbearers. They were Michael Cardozo, son of Professor and Mrs. Michael H. Cardozo, Law, and Christopher Kane, whose parents are Athletic Director Robert J. Kane '34 and Mrs. Kane.

Aid Nursing Students

COMMITTEE FOR SCHOLARSHIPS of the Cornell University-New York Hospital School of Nursing recently presented to the School a \$6000 check to be used for nursing scholarships. Organized in 1947 to encourage qualified young women to prepare for careers in nursing, the Committee numbers more than 100 women from the New York area. In the seven years since the Committee started its Scholarship Fund, seventy-nine students have received financial assistance. Thirty-eight present students have grants from the Fund.

Research Increases

SPONSORED RESEARCH of the University in 1953-54 is valued at \$20,100,000 by Theodore P. Wright, University Vice President for Research, in his annual report. Highest in history, the value of research rose from \$18,000,000 the previous year. Wright's summary shows more than half of the total, \$10,600,000, accounted for by research at the Cornell Aeronautical Laboratory in Buffalo. Work in the University State-supported divisions he values at \$5,400,000; in the endowed Colleges at Ithaca, \$2,400,000; and in the Medical College in New York, \$1,700,000.

From more than 1,000 projects underway, the report gives pictorial close-ups of a variety ranging from studies of the ionosphere and convection heat transfer to others with hybrid berries and avian eggs. "Again this year I can report that our Campus at Ithaca is appropriately free from any project classified under military security regulations," Wright says. "The same holds for the Medical College in New York." He explains that classified research is concentrated at the Laboratory in Buffalo, where most of the activity is in that category, although a recently-activated Industrial Division is doing more and

more non-secret work. He notes also an increasing number of "educational relationships" between the Buffalo laboratory and the teaching divisions of the University.

Wright praises the research center concept of enlisting units from different areas of the University into common attack on key fields. He notes the new Computing Center as the eighth to be organized on the Campus, the others operating in the fields of Transportation Safety, Housing, Aerial Photo Interpretation, Nutrition, Social Science, Statistics, and Veterinary Virus. The report also summarizes University activity in off-Campus, cooperative research units: Brookhaven National Laboratory, the Inter-university High-altitude Laboratory, Sloan-Kettering Institute for Cancer Research, and the General Electric

Advanced Electronics Center at Cornell.

The 1953-54 report, "Research at Cornell," may be obtained from Vice President Wright's office in Day Hall.

Ayer '14 Writes New Song

A NEW SONG, "Cornell Forever," written by S. Hibbard Ayer, Jr. '14, was given its premiere by the University Concert Band, May 23. It was the closing number of the Band's Sunday afternoon spring concert on the Library slope, directed by Jack A. Gloger, Music. The author has dedicated his song to his Class of 1914 for its Forty-year Reunion. "Hibby" Ayer is the author of the popular football song "Cornell Victorious," published in 1915, which he gave to the Alumni Association.

Calendar of Coming Events

Sunday, June 6

Ithaca: Sage Chapel preacher, Dr. John B. Heuss, rector of Trinity Church, New York City, 11

Tuesday, June 8

Ithaca: Term examinations end

Wednesday, June 9

Ithaca: Senior Class picnic, Stewart Park, 2:30
Sampson: Baseball, Sampson

Thursday, June 10

Ithaca: Senior Class banquet, Statler Hall, 6:30

Friday, June 11

Ithaca: Class Reunions registration opens, Barton Hall, 9
Reunion luncheon, Barton Hall, 12-2
Baseball, Colgate, Hoy Field, 2
Campus Caravan bus tours from Barton Hall, 2-4
Panel discussion of American Far Eastern policy, led by Professor Knight Biggestaff, Anabel Taylor Hall One World Room, 4-5:30
Home Economics Alumnae Association dinner, Van Rensselaer Hall, 5:45
Class dinners & picnics, 6
Alumni & Senior singing, Goldwin Smith Portico, 7:45
Dramatic Club presents "The Male Animal," by James Thurber & Elliott Nugent, Willard Straight Theater, 8:30
Glee Club presents "From Far Above," Bailey Hall, 8:45

Saturday, June 12

Ithaca: Women's Reunion breakfast, Willard Straight Memorial Room, 7:30
Civil Engineering alumni-faculty breakfast, Lincoln Hall, 7:30
Architecture alumni-faculty breakfast, Johnny Parson Club, 8:30
Industrial & Labor Relations School alumni coffee hour, I&LR building, 9
Cornell Daily Sun alumni breakfast, Normandy Restaurant, State Street, 9:30
Class Reunions registration, 9:30-3
Alumni Association & Alumni Fund annual meetings, with results of Alumni Trustee election & President Malott's "Report to Alumni," Statler Hall auditorium, 10:45
Reunion luncheon, Barton Hall, 12-1:30

Classes parade to Hoy Field for Reunion group pictures, 1:45

Campus Caravan bus tours from Barton Hall, 2-4

Federation of Cornell Women's Clubs annual meeting, Willard Straight Hall, 2:30

Panel discussion, "Peacetime Uses of Atomic Energy," Rear Admiral L. B. Richardson, USNR, General Dynamics Corp.; Walker L. Cislser '22, Detroit Edison Co.; Professor Lloyd P. Smith, PhD '30, Physics; Theodore P. Wright, University Vice-president for Research, Anabel Taylor Hall One World Room, 3-4:30

Alumni - Faculty Get-together & open house, Teagle Hall, 4:30

Class Reunion dinners, 6

Dramatic Club presents, "The Male Animal," by James Thurber & Elliott Nugent, Willard Straight Theater, 8:30

Reunion Rally, Barton Hall, 9:30

Senior Ball, Statler Hall ballroom, 10:30-2

Hamilton: Baseball, Colgate

London, England: Cornell - Pennsylvania track meet with Oxford-Cambridge, White City Stadium

Sunday, June 13

Ithaca: Sphinx Head alumni breakfast & annual meeting, Willard Straight Hall, 9

Quill & Dagger alumni breakfast & annual meeting, Statler Hall, 9

Mortar Board alumni breakfast, Balch II, 9:30

Baccalaureate Service, The Rev. Vivian T. Pomeroy, The First Parish, Milton, Mass., Sage Chapel, 11

Senior Class Night ceremonies, Library Library Slope, 7:45

Dramatic Club presents "The Male Animal," by James Thurber & Elliott Nugent, Willard Straight Theater, 8:30

Monday, June 14

Ithaca: Eighty-sixth annual Commencement, address by President Deane W. Malott, Barton Hall, 11

Saturday, June 19

Syracuse: IRA Regatta with Columbia, Navy, Pennsylvania, Syracuse, California, MIT, Princeton, Stanford, Washington, Wisconsin, Onondaga Lake; Cornell tent at finish in charge of Richard Aronson '26

An Undergraduate Observes . . .

Ho P. Eberlein

Spring Day is Gay

SPRING DAY has once again wafted by, and for all except Seniors there seems little else to live for in the waning days of the term. The Campus Patrol and Ithaca police termed it a "quiet week end," with only two minor traffic accidents and no real property damage. If this was a quiet one, I'd hate to live through a noisy one!

Scheduled events went off mostly along familiar lines, but a popular innovation was a Saturday afternoon Dixieland concert on Schoellkopf Field by Stan Rubin and his Princeton Tiger-town Five. The orchestras of Johnny Long and Jerry Gray kept spirits bright at the Barton Hall "Moonlight Serenade" Saturday night, May 15, and midnight was the crowning hour for Marlies Ferro '54 as Queen of Spring Week End. This will doubtless be the last Campus queen of the year, but we have enough already to stock ten or fifteen small needy monarchies for the next generation.

The parade of floats, although slightly smaller than last year's, seemed to evidence better all-around workmanship. Sigma Alpha Epsilon took first prize in the pageant class, exhibiting the story of Cinderella complete with bursting pumpkin coach. The "Peter Pan" entry of Tau Kappa Epsilon and Sigma Kappa proved the cream of its class. Boat races on Beebe Lake were a howling success. Nearly every boat sank, but not before the Delta Chi entry crossed the line first for the speed trophy and Pi Kappa Alpha captured first prize for originality with their gaudy but somewhat unseaworthy craft. Fireworks at a crowded Carnival on Kite Hill followed the opening Friday night performance of "Brigadoon" by Octagon in Bailey Hall.

Spring Day issue of The Sun startled some Friday morning with its main headline, "Malott Forbids Houseparty," and one student is said to have phoned his "date" in Cleveland not to come. But there were the usual houseparties, of course, and everyone was glad to see them conducted in the same old way; it was a reassuring sign that everything was still in balance with humanity. I guess the only thing that would make me seriously concerned with the future of the world would be to return to Cornell in forty years and find that Spring Day had really changed.

Volleyball playoffs put Beta Theta Pi at the top of the heap for the third

straight year and gave them another fine opportunity to challenge their record 45-point total which captured last year's All-Sports Trophy. Led by Jerry Z. Schurmeier '55 of Elgin, Ill. and Max H. Mattes '55 of Newton Falls, Ohio, Beta was not seriously pressed throughout the season and presented one of the smoothest intramural teams of the year in any sport. In wrestling, Phi Gamma Delta picked up enough points in the preliminaries to outlast Alpha Gamma Rho, 23-21. Both houses had two individual champions. The Betas crept 6 points closer to this year's Trophy when their badminton duo trounced Alpha Gamma Rho's, 2-0, in the final round.

Dorothy J. Klimajeski '53 submitted a feature article judged most appealing to women in one of the divisions of a contest sponsored by the Agricultural College Magazines Associated and Country Gentleman. Submitted through the Cornell Countryman, which tied for a second place in another division, the winning entry topped those from Purdue and Ohio State.

NATURE EVENT of the year was an unscheduled prelude to Spring Day. Friday morning between classes, a young buck drifted onto the Quadrangle, became confused by the glitter of glass and students, and bounded through a basement window of McGraw Hall, passing over a secretary and her typewriter. The young lady thought it was a rabid lion, but before she could raise a lusty scream the animal had departed through the same window and was headed full tilt for Stimson. Enroute, he bowled over a small co-ed, who was promptly dispatched to the Clinic. The deer remained in the Zoology building only a moment after breaking through the front door, then jumped against a window in Day Hall and leaped over a retaining wall to fall twenty feet into Wee Stinky Creek. Bloody but unbowed, he staggered on to Olin Hall and fell through a window thirty feet to the concrete floor of the Unit Operations Laboratory. Captured there, he was treated for injuries at the Veterinary College, but died when he was turned loose on Turkey Hill. His visitation to Olin was a little unnerving for Director Fred H. Rhodes of Chemical & Metallurgical Engineering. Only a week before, a deer had had a highway duel with a car in which Rhodes was riding and both emerged somewhat shaken. Proponents of reincarnation thought that these deer might be long-busted-out and forgotten ChemE aspirants seeking vengeance.

From sheer weight of paper circulated about the Campus during the past month, one might have thought that the Faculty would reach a different decision than they did on deferred rushing. The Interfraternity Council prepared a five-page, single-spaced report for all Faculty members which weighed 5½ ounces. This was puny compared to an Interfraternity Alumni Association report, a weighty 17 ounces. If you include Sun editorials, mimeographed reports from other administrative organizations, and petitions, the whole works totes in at 4½ pounds in favor of the present rushing system. The Faculty is to be commended for bearing up under this load; I'd hate to carry it to a Faculty meeting, let alone read it!

Men's Activities Committee of Willard Straight drew a record number of entrants for the fifth annual Barbershop Quartet Contest, and presented one of the most polished evenings of popular music heard this year. The quartets, eleven in all, were graced by the presence of two all-girl groups. Sigma Phi proved the eventual winner over the other two finalists, Pi Lambda Phi and Phi Sigma Kappa. John Brophy '53 of Pelham, Charles Holcomb '55 of Westport, Conn., Phillips Hoyt '54 of Plandome Mills, and John E. Nordlander '56 of Schenectady comprised the Sigma Phi voices. Ithaca barber Harry Morey, prominent in the national SPBSQSA, headed the three judges.

Two of New York's four representatives to the National 4-H Club Camp in Washington, D.C., June 16-23, will be Cornellians. Nancy Adams of Oxford and Marilyn Mitchell of Poestenkill, both Freshmen in Home Economics, will be the only two female representatives from the State.

Receiving further honors in an honorary seems like gilding the lily, but elections in Campus wheel groups have selected: In Quill & Dagger, Wendell H. Pigman '55 of New York, president; Don S. Kennedy '55 of Jersey Shore, Pa., vice-president; Robert I. Landau '55 of New York, secretary; Peter Bowell '55 of Pittsburgh, Pa., treasurer. In Mortar Board, Shirley L. Sanford '55 of Westfield, N.J., president; Mary Ellen Davison '55 of Asbury Park, N.J., vice-president; Laura L. Weese '55 of Washington, D.C., secretary; Jocelyn M. Proctor '55 of New York, treasurer. In Tau Beta Pi, Robert V. Kahle '54 of Bronxville, president; Leonard A. Men-de '54 of Albany, vice-president; Alan Eschenroeder '54 of Webster Groves, Mo., recording secretary; John F. Schmutz '54 of Palmerton, Pa., corresponding secretary; William A. Macomber '54 of Kendallville, Ind., treasurer.

THE FACULTY

President **Deane W. Malott** and Mrs. Malott, attending a week-end meeting of the Business Advisory Council of the US Department of Commerce at The Homestead, Hot Springs, Va., May 8 and 9, gave a luncheon for Cornellians and their wives and Cornell parents at the meeting. Their alumni guests were Trustees **Nicholas H. Noyes '06** and **John L. Collyer '17** and their wives; former Trustee **J. Carlton Ward, Jr. '14**, president of Vitro Corp. of America, and Mrs. Ward; James L. Newcomb '26, convention manager of The Homestead; Stephen F. Dunn '30, General Counsel of the Commerce Department, and Mrs. Dunn; Major General **Kenneth D. Nichols '32**, general manager, US Atomic Energy Commission, and Mrs. Nichols (Jacqueline Dairreulat) '32. Invited but unable to attend the luncheon were James S. Knowlson '05, chairman, Stewart-Warner Corp.; John W. Watzek, Jr. '15, partner, Crossett, Watzek & Gates; and Frank R. Denton '22, vice-chairman, Mellon National Bank & Trust Co.

John L. Collyer '17, chairman of the University Board of Trustees, resigned as president of B.F. Goodrich Co., Akron, Ohio, April 21. He continues as chairman and chief executive officer of the company.

Former Alumni Trustee **Edward E. Goodwillie '10**, who retired April 1 after twenty years as Assistant to Vice-President in the sales department of Bethlehem Steel Co., is one of seven Cornellians in his family. His and Mrs. Goodwillie's son is James M. Goodwillie '42. David B. Goodwillie '34, John H. Goodwillie '36, and Robert B. Goodwillie '38 are sons of his brother, the late David H. Goodwillie '08. Eugene W. Goodwillie '27 is a cousin. Goodwillie '10 lives at 2835 Winding Way, R.D. 2, Bethlehem, Pa.

Trustee Emeritus **Stanton Griffis '10** has been named to the joint administrative board of The New York Hospital-Cornell Medical Center. He fills the unexpired term of Trustee **Neal D. Becker '05**, who resigned after serving on the board since 1939. The term expires June 30, 1955.

Dean **Thomas W. Mackesey**, Architecture, was elected president of the Statler Club at its fourth annual meeting, May 5, succeeding Professor **Kenneth L. Turk, PhD '34**, Animal Husbandry. Professor **Frederick M. Wells '26**, Architecture, is vice-president for 1954-55. The Club manager, Professor **J. William Conner '40**, Hotel Administration, was re-elected secretary-treasurer. **Walter C. Heasley, Jr. '30**, Assistant to the President, was elected a director.

The firm of Donald J. Belcher & Associates, Inc., headed by Professor **Donald J. Belcher**, Director of the University Airphoto Research Center, has been retained by the Republic of Brazil to locate and plan a new capitol city for some 500,000 inhabitants, on a different site from Rio de Janeiro. From airphotos and ground sur-

veys, the firm is seeking a site in the high interior with best conditions of accessibility, climate and rainfall, soil and rock formations for building a new city. During the spring recess, Professor Belcher with Dean **Thomas W. Mackesey**, Architecture, and Professor **Frederick W. Edmondson '38**, Landscape Architecture, as consultants, flew to Brazil to make preliminary surveys and they will go back this summer. Hollister Kent, MRP '52, represents the firm in Brazil and Alexandro Solari, Grad, is working on the project here.

Results of a survey of student health practices at 1157 American colleges and universities have been compiled into a 108-page report by Professors **Norman S. Moore '23** and **John Summerskill**, Clinical & Preventive Medicine. The report on "Health Services in American Colleges and Universities" was financed by a grant from The Continental Casualty Co., Chicago, Ill. It was presented for discussion at the Fourth National Conference on Health in Colleges, May 5-8, in New York City.

Appointment of Mrs. **Orrilla W. Butts**, Extension Service, as State leader of home demonstration agents was announced, April 15, by Director of Extension **Lloyd R. Simons '11** and Dean **Helen G. Canoyer**, Home Economics. Mrs. Butts is the wife of Professor **George S. Butts '25**, Extension Teaching & Information.

Four portraits by **Otis A. Arnsts**, Photographic Science Laboratory, received awards from the Professional Photographers Society of New York last month. His portrait of Professor **William T. Forbes, Grad '08-'09**, Entomology, Emeritus, was chosen from among 475 entries for a "court of honor" of fourteen pictures. Portraits of Professors **Harold L. Reed, PhD '14**, Economics, and **Loren C. Petry**, Botany, and of **Irma Rubenberg '54** received white ribbons.

Professor **Arthur Mizener**, English, will conduct a workshop course in "Modern English Fiction," June 1-19, at Kansas State College at Manhattan. He conducted a similar course in American fiction there last summer.

US House of Representatives cited for contempt of Congress, May 11, Professor **Marcus Singer**, Zoology and Child Development & Family Relationships. The House also cited eight others, one of whom is **Bernhard I. Deutch '51**. The action was taken at recommendation of the House Un-American Activities Committee. A year ago, Professor Singer testified at a hearing of the Committee that he had been a member of a Marxist study group from about 1940 or '41 to 1944, when he was at Harvard, but was no longer associated with any such organization. He refused to name his former associates first on the grounds of "honor and conscience," then invoked the Fifth Amendment for his refusal. Professor Singer came to Cornell in 1951; has grants from the American Cancer Society for his research in anatomy and neurology. After the Committee report to the House, April 30, the Student Council adopted, May 4, by a vote of sixteen to one, a resolution of support to Professor Singer which was introduced by the Council's second vice-president, **Joseph M. Levine '55**, Brooklyn.

Alumni Trustee **Reese H. Taylor '22** (above), chairman of the board of Union Oil Co., Los Angeles, Cal., was elected a director of Brand Names Foundation, Inc., at a meeting in New York City, April 28. **Henry E. Abt '25** was re-elected president of the Foundation.

May issue of The National Geographic Magazine contains an illustrated article, "Split Seconds in the Lives of Birds," by Professor **Arthur A. Allen '08**, Ornithology, Emeritus. "The color photographs accompanying this article," Professor Allen writes, "were three years in the making, but all twenty-six of them together required a total of only five and a fifth thousandths of a second to register on film. Each was made with a speed-light flash lasting only 1/500 of a second." The article also contains a photograph of Professor Allen at his home in Ithaca.

Professor **Charles I. Sayles '26**, Hotel Engineering, was chairman of a meeting of the New York Resort Hotel Association, April 2-3, at Skytop Lodge, Pa., where **William Malleon**, visiting lecturer in Resort Management here in alternate years, is general manager. **Virginia L. Baker '47** is resident manager.

New book, *The Juvenile in Delinquent Society*, by Professor **Milton L. Barron**, Sociology & Anthropology, is issued by Alfred A. Knopf, New York City. Illustrated with satirical engravings by the 18th century artist, William Hogarth, the book examines the relationship of juvenile delinquency to business, war, and peace cycles, and the reactions of society to the problem.

Professor **A. Gordon Nelson**, Educational & Vocational Guidance, spoke in a symposium on "The Professional Preparation of College Personnel Workers," at the annual convention of the American Personnel & Guidance Association, April 12, in Buffalo.

A daughter was born, April 24, to Professor **Henry M. Munger '36**, Vegetable Crops, and Mrs. Munger.

Tobacco industry has named Professor **McKeen Cattell**, Pharmacology at the Medical College, as one of a panel of seven experts to direct research into possible connections between smoking and health.

72 '78 '86 '75 '92 '44 '03 '97 '90 '30 '15 '28 '27 '76 '29
 '04 '82 '13 '00 '95 '07 '46 '99 '98 '96 '40 '33
NEWS OF THE ALUMNI
 '01 '11 '80 '85 '24 '10 '73 '39 '32 '5 '91 '47 '05 '06 '34
 '79 '81 '87 '94 '26 '89 '77 '93 '08 '37 '41 '02 '25 '43 '37 '36 '35

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

'92 PhB—Program in honor of the late Professor **Edwin D. Shurter**, member of the University of Texas faculty from 1899-1923, was held at the Austin, Tex., university, May 6. Professor Shurter, who died at Brooktondale in 1951, was chairman of the department of public speaking at University of Texas, and from 1912-20 was director of the department of extension there. His portrait, some 400 of his books, and a bronze plaque have been left to the university under the provisions of Mrs. Shurter's will. The plaque will be placed in a proposed new speech building.

'00—**John T. McGovern**, counselor of the US Olympic Association, was honored at a dinner, April 11, given by The Players, 16 Gramercy Park, New York City 3. The dinner had a baseball theme and the program read, "The bases are already loaded, and there are more coming up in a big time tribute to Terry McGovern, the chap who threw the first curve ball in Cooperstown, the fellow who organized sand lot baseball for the kids all over America, the man who has served The Players nothing but fair balls." Many well known baseball figures were featured at the dinner, including Casey Stengel, Walt Alston, Al Schacht, John Lardner, and Red Smith.

'02 FE—**Ernest A. Sterling** was elected a Fellow of the Society of American Foresters last December. He has been a consulting forester with James D. Lacey Co., Chicago, Ill., for many years. He lives at 39 Lake Avenue, Montrose, Pa.

'06 CE—**Robert H. Knowlton**, 36 Westwood Road, West Hartford, Conn., resigned as chairman of the board of Connecticut Light & Power Co., after forty-four years with the company. He will continue as a director and member of the board's executive committee.

'09 CE—**J. Daniel Tuller** writes that while en route recently to Santiago, Chile, he and his wife visited Buenos Aires, Argentina, where they met **R. Francisco Apeseche '14**, **William A. Reece '05**, **Harry L. Smith '38** and his wife, the former **Patricia O'Rourke '39**, and Mrs. Smith's mother, widow of the late Professor **Charles E. O'Rourke '17**, Structural Engineering. Tuller and Mrs. Tuller have returned from South America and can be reached at Box 431, Red Bank, N.J.

'12 ME—**Tell Berna**, general manager of the National Machine Tool Builders' Association and former Alumni Trustee, spoke about "The Machine Tool Industry"

before two groups of Engineering students at the University, April 16-17. His address is 3126 Woodbury Road, Shaker Heights 20, Ohio.

'10 **Roy Taylor**
 Old Fort Road
 Bernardsville, N.J.

An oil painting of **Wilmer A. (Dee) Dehuff**, principal of Baltimore Polytechnic Institute since 1921, was presented to the school by the alumni, as an expression of their esteem for him. The ceremonies honoring Dehuff, April 2, were attended by the Governor of Maryland, the Mayor of Baltimore, Senator Butler of Maryland, and the president of the Board of School Commissioners, all of whom spoke. The presentation was made by Emory H. Niles, Associate Judge, Supreme Bench of Baltimore, as "a testimonial of our esteem, respect, and appreciation of Dr. Dehuff's work in upholding the high scholastic standards of the school and for his inestimable service to youth." After graduating from Cornell in 1910 (CE), Dee was engaged in road construction for two years, then became an instructor at Baltimore Poly. From 1919-21, he was a professor in the civil engineering department of John Hopkins University, then returned to Poly as principal in the fall of 1921. He received the honorary Doctor of Pedagogy from Western Maryland College in 1953. During Dee's regime as principal, more than 15,000 students have attended classes at Poly. He makes his home at 3 Middleton Court, Baltimore 12, Md.

William (Bill) F. Russell, who since 1927 has been president of Teachers College, Columbia University and has headed that University's graduate school, will retire as of July, 1955, when he reaches the mandatory retirement age. He will then become president emeritus. Bill resides at 407 W. 117th Street, New York City 27.

March 31, **George V. Dutney** retired from Johns-Manville Corp. after 34 years' service. April 1, he became special assistant to the president of Nordberg Manufacturing Co. with headquarters in New York. His new connection has a "friendly" Cornell background with **Robert E. Friend '08** as president and **James A. Friend '16** as senior vice-president. George can be reached at the Cornell Club, 108 E. 48th Street, New York City.

Henry (Heine) C. Thorne, building commissioner, assessor, and planner for the

City of Ithaca, was recently elected grand high priest of the Grand Chapter of Royal Arch Masons of the State of New York. He has advanced through many Masonic offices and in 1945 was appointed an officer of the Grand Chapter of the State of New York. Henry's mailing address is P.O. Box 213, Ithaca.

Francis W. Parker Jr. is senior member of Parker & Carter, specializing in patents and trademark law, 2300 Willoughby Tower, 8 South Michigan Boulevard, Chicago 3, Ill.

'11 **Frank L. Aime**
 3804 Greystone Avenue
 New York 63, N.Y.

Leon R. Brown, CE, (above) 260 Hillside Ave., Rochester, retired recently after 40 years with Rochester Transit Corp. and its predecessors. Summers during undergraduate vacations, Leon had Niagara Falls by the scissors-hold as to Alcoa pots-and-pans merchandising; they'd wait till Leon got there for their needs. He worked there too after Ithaca and somewhere in the process, he met and married the gal; then to Rochester as engineer for the then New York State Railways. Has held various positions and at retirement, was research engineer and assistant secretary; still is director, *Railways Properties*. Most of his work was in safety and research. **R. Y. Thatcher, '09 CE**, preceded Leon on right-of-way work on that property which at one time was quite extensive, running from Rochester environs 'way east past Syracuse. The tracks paralleled the N. Y. Central tracks for some miles and often, those interurban cars outran the trains.

Leon has kept quite busy in civic activities. He has been president, Rochester Safety Council; president, Council of Better Citizenship; chairman for 20 years, The Traffic Committee of Rochester; secretary, City Manager's Traffic Safety Committee, and has worked with several other clubs.

CLASS REUNIONS IN ITHACA, JUNE 11 & 12

'94, '99, '04, '09, '14, '19, '24, '29, '34, '39, '44, '49, '51

He won a \$1000 prize in a national contest for the solution of the parking problem. Belongs to local clubs, summers on Canandaigua Lake. His hobby is genealogy. Leon has written 5 books on that subject and one on *Youths Guide to Safety*, Scribners. Many articles for technical magazines. Son **Richard L.**, BArch '43, MArch '48, is the planning commissioner in Denver, Colo. His daughter, "**Dorothy L.** '43 married **R. B. Murphy** '43 and lives in Syracuse with 4 little Murphies, all CU, you understand." Other prominent Cornellians in Rochester, to mention a few besides **Sam Dicker**, are **Jim Gleason** '10, of the Gleason Works, known around the world, **Walter L. Todd** '09 and his brother, **George L. Todd** '26, of the check-protecting family.

The April 28 dinner at the CU Club, New York, was considered quite a success. Those present were **Charles Beavers**, just back that day from California, **'Gene Bennett**, **Bill Christy**, **Chuckrow**, **Tom Cox**, **Hal Cross** on his way to pick up another honor at Rutgers, (Sigma Chi Delta, a journalistic fraternity, granted him its '54 Distinguished Service Award and Bronze Medallion for his research in *The People's Right to Know*), **Davy Davidson**, **Dix**, **Wes Gavett**, **Fran Heywood** of Holyoke's Marvellum Co., **Sid Kutner**, **Abe Lincoln** of Springfield, **Ned MacArthur**, **C. D. Miller**, **Rewalt**, **Vic Ritschard**, who always obliged with a yodel or two, **H. A. Vanderbeck**, **Jim Webb**, **Ed Wheelan**, **Dutch Gundlach** of Baltimore, and yours truly. Davy talked very well on the subject of mass reinforced-concrete building construction, mostly methods, where you put up 8 or 25 or 43 buildings in one lump; says his company was the first to use the now common crane for hoisting instead of elevators and hoists. Some of those crane booms are 160 feet high or more and they're mobile, just like his eyebrows. In spite of rain and labor-job rotation, you keep the job running and fast. For the '56 Reunion, it was the sense of that body to: 1, continue with our present maroon shirt and white tie and cap; 2, not have a memorial service as was suggested, for lack of time and other reasons; and 3, appropriate \$250 or raise it otherwise for 1911 music during the Reunion. What do the other 600 of you say?

Mrs. John Nelson Keeler (**Martha Bodine**) was agreeably suprised to find **'Gene Bennett** and **Fritz Nagel** '12 and their wives on her boat coming back from Honolulu. **C. C. Trump**, ME, Merion, Pa., announces the marriage of Marie Antoinette Traficante to his son, Peter Bulley, on February 14 in Germany. They are at home in Merion. **William Welles Lyman** writes he was greatly intrigued by the material in the latter part of *The Builder* by **Philip Dorf** '24. He counted several men who knew Ezra Cornell who were pictured in our Classbook and whom we saw walking around the Campus: **Wilder**, **Corson**, **Babcock**, **Crane**, **J. M. Hart**, **Comstock**, and of course, **Andrew D. White**. His youngest daughter is CU '56; that will be a big week in Ithaca for him! **Sandy (Mitch) Price**, CE, retired, one-time prominent contractor in Baltimore, spends

a lot of time at his Eastern-shore home on the Miles River entrance to Chesapeake Bay. **William P. Rose** says, "he has quite a layout 7 miles out of Easton, Md., the principal features of which are 2 Great Danes, mild as kittens except they growl once in a while." Probably some soft-shell crab shells stuck in their growlers.

'12 BS—**Edward L. Bernays** was chairman of The Educational Institute of the Air, held over WNYC and WNYC-FM, New York City's municipally-owned radio station, from May 3-8. Over 700 educators participated in the 100 broadcasts held during the week. The institute was produced under a grant from the Edward L. Bernays Foundation to the National Association of Educational Broadcasters.

'12—**Byron Dalton** is a partner in the architectural and engineering firm of Dalton-Dalton Associates, 979 The Arcade, Cleveland, Ohio.

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

We have just learned that **Freddie (F.E.) Norton** received high honor recently when he received the Award for Achievement made annually by the Manlius Old Boys Association. Freddie has been secretary and executive director of the Syracuse Chamber of Commerce for many years. This citation, presented to him by E. M. Farmer, trustee and past-president of the Syracuse Chamber of Commerce, reads, in part, as follows: "Graduated from Manlius in 1909, from Cornell in 1913, he has achieved, in over 37 years as Secretary and Executive Director of the Syracuse Chamber of Commerce, a national reputation for sagacious promotion of the dynamically progressive city. His personal interest in all good things for Syracuse, social, educational, religious and economic, has been a tribute to his unswerving sense of civic duty." Congratulations Freddie! It's a record in itself and a mark of genius to hold any office with any Chamber of Commerce for so long a time.

Southy (Charles) Southwick, 23 Park Circle, Short Hills, N.J., retired January 1, after more than thirty years in the Esso Engineering Department of Standard Oil Development Co. He had specialized in the engineering design of thermal cracking plants and is recognized as an expert in this phase of refining.

We are sorry to learn that **Fred (F.A.) Peek**, 1246 E. 29th Place, Tulsa 5, Okla., who received the LLB with our 1913 Class, has been in ill health for the last two years. He has spent much of the time in hospitals and is still not yet recovered. Here is a huge sincere wish, Fred, from all your 1913 Classmates for your ultimate success in your long battle to regain your health.

Paul L. Maher is with the management engineering firm of Hubbard, Dilley & Hamilton, Inc., New York City. He lives at 2615 Genesee St., Utica.

Ralph Bown (above) is vice-president of Bell Telephone Laboratories, 463 West St., New York City. He is in charge of long-range planning of the Laboratories programs. He has been with the Bell System nearly thirty-five years, much of the time in charge of research, specializing in radio broadcasting, ship-to-shore and overseas telephony, and radar. He was awarded the

Morris Liebmann Memorial Prize by the Institute of Radio Engineers in 1926, and in 1949 received the Institute's annual Medal of Honor. He served as president of the Institute in 1927.

Let us move on to Johannesburg, South Africa, which is headquarters for **Pete Thatcher**. You will recall that Pete and his charming wife travelled some 20,000 miles to attend our 40th Reunion last June. Their best charity, namely a charity for pets, is the Peoples Dispensary for Sick Animals, and Mrs. Thatcher has just successfully completed a drive raising \$2000 to purchase an X-ray machine for the dispensary. This will be the first X-ray machine in South Africa for animals. Donations were received even from this country from a number of members of our Class who heard of the project. Nice work, Mrs. Pete and Pete!

Ced (C.A.) Major was re-elected president of Lehigh Valley Railroad Co. in April. Congratulations, Ced! I trust that will mean free rides in 1958 to all '13ers attending our 45th Reunion.

So long. That's all for today.

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

It's the last gasp before Reunion. Get on the bandwagon, you laggards! There's still time, even though you come unannounced. And remember, everybody who comes, you must register in Barton Drill Hall (not merely at Reunion Headquarters in the dorms) to have it count in the Class totals. Ithaca is putting on her lovely spring dress of green leaves and blossoming shrubs just for you.

Some new addresses: **George B. Thorp**, 2171 Center Ave., Fort Lee, N.J. **Cornelius O. Alig**, 623 Lemcke Bldg., Indianapolis, Ind. **José Bracho**, García Carillo 140 Sur, Torreon, Coah., Mexico; his office is in Edificio Marcos, 414. **F. A. Frank**, P.O. Box 15038, Houston, Tex. **A. B. Weinberger** has moved his office to 12 Prospect Place, East Orange, N.J., but keeps the same home address: 20 E. 74th St., New York 21. **Paul E. Green**, P.O. Box 359, Brocton. **George W. Knowles**, 314 Cooke St., Honolulu, Hawaii; home, Kaneohe. Another lovely-sounding address (my favorite) is that of **Raymond**

P. Fowler, Rancho el Palmar del Teclote, Route 6, Box 280, Tucson, Ariz. (only change is in box number). **J. Lossing Buck** keeps Pleasant Valley as his permanent address, but is at the moment in Rome, Italy, with the FAO.

A note from **Richard M. Weiser** when sending his dues: "This is a good idea. My wife, a Mt. Holyoke trustee, says we've got something here." Dick's firm is National Blank Book Co., and he resides at 31 Amherst St., Holyoke, Mass. Another from **Taylor J. Chamberlain**, 4801 Connecticut Ave., N.W., Washington 8, D.C.: "Kindest regards! Three grandchildren now, all girls, 9, 5, and 1 years, respectively, all out in Salt Lake City. Stub." Two of our choicest Classmates bear the nickname Stub.

Random notes: I was a little vague a while ago about **Conrad F. Nagel, Jr.**'s job with Aluminum Co. of America; I get Alcoa's annual report and there on page 5 was Dutch's picture. He's a vice-president, one of only 17 officers and directors important or handsome enough to be portrayed. **Edwin S. (Bud) Dawson**, RD 4, Salem, Ohio, has a six-foot-six son-in-law, Danny Evangelista, who has been accepted for the Law School next fall. Bud's daughter Mary and Danny were married last August and are both seniors at U. of Rochester this year. **Robert C. (Bob) Shoemaker**, general secretary of the Worcester (Mass.) YMCA, continues active in the secondary school relations field in his area. Hope he makes Reunions. His son is due for his Tenth, too. Wish I were sure **Lewis B. (Hendy) Hendershot** is coming, too, from Massachusetts way; his firm is Berkshire Life Insurance Co., Pittsfield, and he lives at 55 William St. **Clarence A. Wimpfheimer** is president of American Velvet Co., Stonington, Conn.; home address, Manatuck Farm, Stonington. Was intrigued by the dues envelope of **Benjamin Patterson, Jr.** At first blush (fitting word), the address looked like 420 Sex Ave., but I finally figured it was Lex(ington) Ave. in N.Y. I've forgotten what company he tycoons there; lives at 90 Third St., Garden City. **Samuel M. (Sam) Thomson**, president of the Baltimore Bank for Co-operatives, Baltimore 3, Md., writes that he and **Guy Campbell** have been stirring up interest in the Reunion in their neck of the woods and expect a pretty good representation. He enclosed a lovely letter from **Ken Reynolds**, now Father Bede Reynolds, OSB, which I hope to quote at length when I get space. **Charles Watt (Smittie) Smith** is research chief of the San Francisco Republican County Central Committee and keeps busy pointing out Republican virtues and Democrat failures.

Leon A. (Haus) Hausman, professor of zoology at New Jersey College for Women, Rutgers University, received the third annual D.L. Moody Award of the New Jersey alumni of Mount Hermon (Mass.) School. Has the AB, MA, and PhD from Cornell and has been on the N.J.C. faculty since 1923. He is also consulting ornithologist at the N.J. Experiment Station at Rutgers and has written several books and over 800 articles, which I have been seeing for years. The 1914 Class Book certainly set the tone: "Haus" brought with him to Cornell, besides the good old New England custom of retiring at 7:30, a fervid love of nature and

of long tramps and an insatiable desire for gratuitous government publications." Now he writes 'em.

'15 *Charles M. Colyer*
123 West Prospect Avenue
Cleveland 1, Ohio

Harold H. Clark, 2036 14th St., Cuyahoga Falls, Ohio, writes, "Am assistant manager, Machine Design, Goodyear Tire & Rubber Co., Akron. Other Cornell alumni here are **H. A. Flannery '16**, manager of Engineering, and **Walter Lee '24**, manager, Tire Development. I have acquired a family of two sons and one daughter, the older boy in Morocco, Africa, in the Air Corps, the younger son at Oregon State College on NROTC scholarship, and daughter, laboratory technician, Goodyear Research. I enjoy the ALUMNI NEWS."

Tommy (T.V.) Bryant writes, "Here is my check, which that so-and-so **Priester** has squeezed out of me, for \$6. My son **Bob (Robert P. Bryant)** graduated from Cornell in the Hotel School in '47 and is now food manager of the Pennsylvania Railroad Dining Car Service. **Tommy, Jr.** graduated in '51, received his degree in Arts, and in 1953 he received his Law degree from Cornell. He is now with Cadwalader, Wickersham & Taft." Mrs. Bryant will be remembered as **Rosanna Roberts '15**. Tommy's address is Johns-Manville Sales Corp., 270 Madison Ave., New York City.

If any of you New Dealers are in the market for a mink coat, get in touch with **Max Forman**, 356 Seventh Ave., New York City. Max writes: "Am still very active in the fur business where I specialize in raw and dressed minks, especially dressed Wild and Ranch Minks, Silver Blues, Pastels, and Mutation Minks. If any Cornellians are raising or trapping minks, I shall be delighted to hear from them. My daughter **Jacqueline Lois Flam '46** née **Jacqueline L. Forman** is married and lives with her husband and daughter at 56 Barnard Drive, Newington, Conn. This granddaughter of mine (named **Andrea Terry Flam**) at the age of 2 years and 3 months sings our Cornell Alma Mater most beautifully. She most certainly will try to enter Cornell in 1967."

Bob (R. L.) Glose, 701 Amberson Ave., Pittsburgh, Pa.: "Nothing new or startling. Still at the same old stand. Will have completed one-third century with the same company this year." Bob is sales manager of the welded wire and fabric division of Pittsburgh Steel Co.

Jack (John C.) Smaltz, 383 Park Ave., New York 22, writes that your bill "just caught me on my way to Florida for a couple of weeks. Otherwise I am very busy working, so I may be with you on our Fortieth!"

J. Carl McKinney lives at Home Acres, RD 2, Freeville.

Lester Marks sends the following from Honolulu, Hawaii: "Mutz Priester has sent me a nasty letter relative to the above guarantee, so I am forwarding my personal check for \$8.19. If Mutz thinks he can climb to fame over the finer instincts of his downtrodden Classmates, he is mistaken. The next time he comes to Hawaii, I will give him more water in his beer."

H. R. (Maj.) Mallory, executive vice-

president of Cheney Bros., Manchester, Conn., writes, "I spend a couple of nights a month at the Cornell Club in New York and always keep an eye open for any members of my Class. I see the tall and distinguished looking **G. Gilson Terribery** there quite often and occasionally run into **Roy Underwood**. There was an occasion that you might be interested in which was a great pleasure to me. The Honorable **Daniel A. Reed '98**, chairman of the House Ways & Means Committee, was the guest of honor and speaker at a very nice dinner given by the Tax Foundation in New York. I invited **Jimmy Munns '14** to the dinner and afterwards we were fortunate in getting hold of Dan and Mrs. Reed and **Andy Anderson '18**. Dan gave a marvelous talk and was given a great ovation and was presented with a silver bowl in recognition of the outstanding work he has done in Congress. At our little party following the dinner, we reminisced about football and our pleasant times in Ithaca. Dan and Mrs. Reed were both in fine form and Jimmy and Andy were too."

Alan F. Williams, 1540 Avonrea Rd., San Marino 9, Cal.: "Have lunch occasionally with **Arthur S. Patrick**, CE '15. Hear regularly from **Charles Lahr**, CE '15. I retired from football officiating two years ago and now get my exercise swimming and playing handball."

Dave (Seymour W.) Davenport, Jr.: "Have been in same location for thirty years, doing farm management work and operating our own place, Sunnycrest Orchards at Kinderhook in Columbia County. Have a modest direct mail apple business; have shipped hundreds of cartons of fancy apples to Classmates and fellow-Cornellians in every state in the USA. All four daughters are married and are widely scattered. We are presented with grandchildren at nearly every pause in conversation; repetitive but always interesting."

'16 *Harry F. Byrne*
123 William Street
New York 7, N.Y.

If my co-editors have not already done so, it seems appropriate now, as we reach the termination of our first year of trying to distribute the workload of preparing this column, to apologize to Classmates who many months ago sent in completed questionnaires for what might appear as our ignoring of many of their efforts. The ALUMNI NEWS limits our space and to try to make each insertion interesting we have purposely only nibbled at our extensive file of questionnaires, but promise eventually to cover each and every one of them. Here follow further tidbits garnered from those reported since last fall.

"**Red**" **Vohr** is another of the many Sixteeners overlooked by Horatio Alger. He is general superintendent of the Gary Works of Big Steel, which according to Chairman Fairless is the biggest steel works in the world and besides that, is US Steel's lowest-cost producer and the safest plant. Orchids to Red for his contribution to such praise.

Dana L. Barbour, 515 Gutherie Street, Sunbury, Pa., is an executive with Elliot Co., Jeannette, Pa., with whom he has been for thirty-seven years. He has two sons and a daughter, all college graduates but

none Cornellians. He still has hopes that the grandchildren will see the light.

Harry M. Kessler, MD, 53 Lincoln Park, Newark, N.J., not only received the AB and MD from Cornell but not satisfied with that, proceeded to get the MA and PhD from Columbia as late as 1932 and 1934, respectively. He is now medical director of the Kessler Institute for Rehabilitation, West Orange, N.J. and is attending orthopedic surgeon at the Hospital for Crippled Children and at City Hospital, both in Newark, and at several other eminent institutions. A list of articles and books published by Harry which came with his questionnaire puts your humble servant to shame when he pauses to reflect on comparative accomplishments.

Kenyan P. Flagg, 255 S. Matanzas Boulevard, St. Augustine, Fla., is a retired US Army colonel who says he is enjoying Florida and is quite busy with civic affairs. Who wouldn't? Incidentally, he wants to know where **Dan Morse** is?

L. Harris Hiscock, 44 West Lake Street, Skaneateles, owns the Hiscock Poultry Farm. Because he has to divide his time between the farm and the senior trusteeship of the Skaneateles Savings Bank, he had to give up the hatchery end of the farm. Here's another Sixteener who's having a tough life. He should be commuting on the Long Island Rail Road.

One more lucky guy is **Charles E. Rogers**, 1704 Highland Avenue, Manhattan Beach, Cal. After thirty-five years with S. O. of California, he is retired and "just enjoying the life." But get this: last year he and Mrs. Rogers made a trip to Honolulu via American President Lines to visit his daughter for two months. Who wouldn't enjoy such a life?

Another old friend has emerged from his cocoon: **Robert G. Meyler**, 745 W. Adams Boulevard, Los Angeles 7, Cal., where he heads up R. G. Meyler Corp., representatives of Riley Stoker Corp. in the Pacific Southwest. Both sons **R. G., Jr.** and **James A.**, are Cornellians, Classes of '42 and '51 respectively. Bob says he has few 1916 contacts so let's hope this is a starter toward redeveloping old ones.

Abram F. Bacharach, 5615 Greenspring Avenue, Baltimore, Md., has been teaching civil engineering at Baltimore Technical Institute for thirty-two years. His son, **R. Lee Bacharach '51**, is an Architecture graduate and collaborates with Abe in a private practice of civil engineering and surveying. Nice hearing from you, fella!

Charles F. Sarle, Wayne, Pa., has for many years been connected with various government economic agencies. Recently he returned from Turkey, where his three-year-old son was born. During week days he can be reached at National Analysts, Inc. on Chestnut Street, Philadelphia, Pa., and week ends at Wayne where, besides the young Turk, he has a Turkish sheep dog and volumes of pictures of the Near East and Japan. For you Philadelphians, this should be a worthwhile motor drive out the Lancaster Pike.

Bub Pfeiffer announces that for '16 men who will be at Reunions this year, there will be a dinner in Statler Hall Friday evening, June 11. He asks that those who will attend let him know at 51 East Forty-second Street, New York City 17.

Lots more to follow later. But for now,

space beckons our closing. We hope you have liked our small efforts and if so, and subject to Pfeiffer's approval, we'll be back in the fall. So we'll go back to our whittling 'til then!—**F. H. Thomas**

'17 Men—The annual Class dinner was held at the Cornell Club of New York, April 20, with 49 in attendance. There were forty-four 1917ers, four guests, and one unknown who evidently had taken a pre-engineering course and could not write. **Rudy Triest** and **F. P. Cuccia** represented the Class of '12 and attended in order to get ideas for their Big 45th in 1957. They seemed satisfied that they got their money's worth and apparently are now prepared for 1957. **Bub Pfeiffer**, Class secretary, and **Charlie Eppleur** represented the '16 Class. Charlie very kindly had his Reunion movies with him and showed them with prideful explanations of the difficulty in getting such good pictures of restless old men trying to climb Ithaca hills.

Again **Glen Acheson** planned the meeting and acted as Master of Ceremonies, which guaranteed a joyous occasion without any further advertising. All Class officers were present, including **John Collyer** who gave his usual fine explanatory talk regarding developments on the Campus and what the future holds for Cornell. The Rev. **Pete Weigle** gave the invocation and there were several impromptu but interesting speeches by hitherto unknown orators. Two of the three 1917 University Trustees were in attendance: **John Collyer**, chairman of the Board, and **Al Mitchell**, who flew in from his New Mexico ranch. Incidentally, we learned that Al had just donated a whole platoon (is that the word?) of ponies to the Cornell Polo Team. Al didn't get first prize for distance, however, as **Bob Abbott** came all the way from California to be with us. We had the unusual privilege of shaking hands with President Malott before our dinner. He was staying at the Cornell Club that day, on which he had about seven different meetings to attend. Fortunately, we grabbed him for about ten minutes so all '17ers would have the opportunity of meeting him.

We are now looking forward to an informal Reunion in Ithaca in June when the usual group of old '17 Reunioners returns to see what the other Classes are doing—**H. R. Johnston**

'18, '20 BChem—**Stanley M. Norwood**, vice-president of Electro Metallurgical Co., New York City, a division of Union Carbide & Carbon Corp., has issued a thirty-two page, illustrated booklet, "Hot-Metal Magic," describing the making of alloys and their importance in modern industry. Address: 3 Meadow Woods Road, Great Neck.

'19 *Alpheus W. Smith*
705 The Parkway
Ithaca, N.Y.

Colyum Editor's Thanks & Explanation
Department: The harvest of 35th Reunion news has made necessary postponement of the publication of a hefty backlog of personal news received via double-postcards and envelopes carrying Class election ballots.

REUNION MEMO No. 3-FINAL
To: YOU
From: Chairman **John C. Hollis**

Here are some things you will want to know as soon as you get to Ithaca. Headquarters will be in Baker Dorms and the Class tent will be pitched on Library Slope across the street. The 1919 Headquarters clerk will have all kinds of information. But don't forget to register at Barton Hall before 3 p.m. Saturday. This is the only way you will be officially counted. Last minute decisions will be welcome. We may even be able to provide a costume at the bitter end, and certainly the clerk will accept your Reunion fee. He will also take care of any valuables you may care to leave with him. Remember how genially "Pete" **Dorset '50** did it for us last time?

There are Friday and Saturday luncheons at Barton Hall, where we'll rub shoulders with other Classes as well as register. On Saturday, Barton is the starting point for the march to Hoy Field for the Class picture. Let's all be there. **Clyde Christie** has lined up a small but superior band which will be on deck to support us at all important points. And these will include the picnic at Bill Emerson's house as well as the Class dinner.

It may be possible to line up a block of tickets for the Glee Club concert Friday evening if you place your order early with the Class clerk. Last time there were many who wanted to go at the last minute, but couldn't get tickets. We have invited Cornellians who were in college with us to drop by our tent. Invites have gone by way of their ALUMNI NEWS correspondents and includes Classes from 1916 to 1922. Others are also equally welcome.

Your chairman reports all kinds of suggestions with a minimum of complaints about Reunion plans. He had the shock of his life however, when apologies for belated registration came from **Red Cross** and **Hub Hubbard**. He was glad to have them in the fold no matter when. Such late-comers were a breath of Ithaca air. Red comments, "Hope I am still in time to qualify for a costume, and a place to lose sleep." He is in on both counts.

Ed Carples reports that 37 Nineteeners answered the pre-Reunion dinner roll call way down yonder at the NYC Cornell Club. Glee Club-ers remained until the wee sma' morning hours. Messrs. **Howard, Kaufman**, and **Ross** entertained at the dinner, and **Clyde Christie** tickled the ivories afterwards. Twelve Nineteeners have accepted **Jack Leppart's** kind invitation to air-lift them to and from Reunion.

Plans for the Alumni Fund which were established at the Bankers Club luncheon given by **Al Eckhardt** have now borne fruit. Those who have pitched in to help are **Bateman, Beakes, Carples, Dial, Deetjen, Eckhardt, Gidley, Hendrie, Hollis, Leppart**, and **Shepard**. At that stage **Mal Beakes** had in hand a little over \$15,000 toward the \$35,000 goal and a desire to beat the \$42,330 of 1918 last year. Let's get in and help him!

See you at Reunion!

'20 *S. Jack Solomon*
152 West 42d Street
New York 36, N.Y.

It's on the record that the US observed only one national holiday in its entire history. Congress so designated April 30, 1889, the Centennial Anniversary of George

Washington's Inauguration. Exactly 65 years later, to the day, 1920 celebrated its own inaugural ceremonies at the University Club in New York City, namely a Class dinner to start the ball rolling for our Big 35 IN '55 Reunion. As you can well imagine, 1920's Reunion Inauguration was not quite as formal or solemn as G.W.'s, but I assure you it was quite appropriate and suitable! As near as my still foggy memory serves me, here, alphabetically, is a list of tried and true campaigners who attended: Archibald, Baier, Ballou, Benisch, Blanke, Conroy, Coombs, Diamant, Edson, Fishman, Fletcher, Grigson, Hulbert, Iler, Kilbourne, Livingstone, Nosstrand, Prugh, Purdy, Reese, Rurode, Sachs, Eugene Smith, Spitzer, Stanton, and me too, I think. Now that a week has passed and my fingers can more or less find the keys on this typewriter, as I vaguely recall things the Inaugural was a considerable success. Yessiree, we all sure got "Inaugurated!" Most every individual present was either "inducted, invested, or consecrated!" No single individual stood out alone (he might have toppled over). It was rather a mass accession to office, or perhaps I should say ascension, for we sure were flying high! Report has it that several addresses were started, but not quite delivered. If this report of the dinner sounds a bit screwy to you, all I can say is that you should have been there. Several plans concerning costs, costumes, etc. were more or less discussed, and I think that by the end of the session the majority agreed that if all the McCarthy-Stevens accusations were laid end to end, they wouldn't reach a decision! Neither did we! After all's said and done, more is said than done. However, don't be concerned, for you'll receive a letter from the Reunion committee in due time, giving you all the "dissa and datta." Sam Althouse sent me a draft of such a letter which I'm sure they'll use. Thanks, Sam.

Bill Rurode, after being Mayor out Ridgewood, N.J. way for 10½ years, is now a Magistrate and Police Commissioner, so . . . if you get a ticket for speeding along Route 17 out thataway, just see him, and he'll see to it that you get a nice air-conditioned cell. Sam Coombs's daughter, Mary Jane, finally made the grade and is now Cornell '58. Whooppee! It couldn't happen to a nicer gal. And speaking of daughters, Ben Fishman's pride and joy, Norma, is getting married, August 15. Don't figure you are losing a daughter Ben, but rather that you are gaining another bathroom.

Another letter from G. Eugene Durham, who is still the Methodist University Pastor at Northwestern U. That's the same job he held at Cornell from 1923-42. From the photo Gene sent, I'd say his face is getting a little longer, although it looks as if his remaining hair is still red: a real true Cornelian. Dwight B. Ranno also dropped me a line, and if any of you cross the Delaware Memorial Bridge in South Jersey, drop off (not the bridge) on the Jersey side and drive some 150 yards downstream (on the road, of course) to the power station there and he'll help you recharge your batteries. Dwight writes that Frank Fratanduno, Jr. was in the hospital for an operation, but is doing OK now. Rest up Frank, remember that our 35 IN '55 is only about a year away!

People who've flown the Atlantic more than once prefer The Rainbow to any other tourist service.

You don't need the cash on hand to

FLY TO EUROPE NOW
... pay later!

With new, original Pan Am "Pay-Later" Plan, as little as 10% down puts a round-trip ticket in your hands to fly on the world's most experienced airline.

● Imagine. All you need is one visit to a Pan American office or Travel Agent, a 10% deposit—and you're ready to take off. You pay the balance in 12 monthly installments.

This Pan Am "Pay-Later" Plan applies to extra-fare and first-class services as well as tourist flights on the most popular airline to Europe. 10 times every day giant Pan American Clippers* span the Atlantic. For speed, comfort, economy,

choose "The Rainbow"—Pan American's popular tourist service by "Super-6" Clipper. For complete luxury, choose "The President" or "The President Special." They both have lower deck cocktail lounge, meals by Maxim's of Paris. For \$125 surcharge you can engage your own private stateroom.

Ask your Travel Agent or Pan American World Airways about the new Pan Am "Pay-Later" Plan.

More people fly to Europe by **PAN AMERICAN**

WORLD'S MOST EXPERIENCED AIRLINE

*Trade-Mark, Reg. U. S. Pat. Off.

GO NOW—PAY LATER

The larger your down payment the less you pay monthly!

From New York	Minimum down Payment	12 monthly Payments
Shannon	\$47 ⁸⁰	\$39 ³⁸
London	53	43 ⁷⁷
Paris	56	46 ⁸⁴
Rome	64 ⁴⁰	54 ⁵⁰
Stockholm	64 ¹⁰	53 ⁷⁶
Lisbon	56	46 ⁸⁴

Fares shown are round-trip tourist fares. Similar low payments from Boston, Philadelphia, Detroit, Chicago.

Hope you all enjoyed my most scintillating, accurate, and comprehensive report on the Class dinner. It may not have been too informative, but then, I knew a chap who, after reading a New York City phone directory, exclaimed: "It ain't got much of a plot, but gee, what a cast!" Just make sure that about this time next year, you'll be preparing to join them on the safari back to Ithaca, for it takes U to really make a reUnion. "Abadoo!"

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

Before long, the bills for Class dues will go out, bearing the name of **George Munsick**, treasurer. A year ago, in the Newsletter accompanying those bills, I said that "if all of you knew what I know about him, you would reach for that checkbook with a glow in your hearts." Here's why.

George, pictured above, probably spends more time on Class affairs than any other person, unless it be **Al Treman**. Whenever a committee meets in New York for the purpose of arranging a dinner or deciding to send the ALUMNI NEWS to every Classmate, he faithfully interrupts his job as president of the Morristown Trust Co. to rattle in on the Lackawanna. Then, too, he has to keep all the accounts in order. Wider Cornell activities have embraced the presidencies of the Lackawanna Cornell Club and the Cornell Club of Hartford, the chairmanship of the Secondary Schools Committee of the Alumni Association, and the chairmanship of the alumni committee that investigated and reported upon the Admissions Department of the University. Subsequent to the submission of that report in 1947, most of its recommendations have been adopted.

Munsick went with Clark Dodge & Co. in January, 1922. In 1924, he joined the Bond Department of the Prudential Life Insurance Company of America in Newark, N.J., leaving in 1928 to become a trust officer of New York Trust Co. in charge of trust investments, also assisting with the portfolio of the company itself. In January, 1934, he shifted to Hartford, Conn., where he became financial secretary of Connecticut Mutual Life Insurance Co. in charge of their security portfolio. He left Connecticut Mutual early in 1943 and took over the job in Morristown.

During his ten years in Morristown,

George has been associated with a great many organizations. He was a director of the Morristown Area Chamber of Commerce for a number of years and its president for two terms, a director of the Community Chest & Council of Morris County for many years, chairman of its budget committee for about two years, and chairman of its investment committee for the past several years. He is a director of the Morristown Chapter of the American Red Cross, and was chairman of the chapter for four years up to May, 1953. He has been identified with the blood activities of the Red Cross and, in the early days of the war, was chairman of the Blood Donors Committee of the Hartford Red Cross Chapter, which had charge of obtaining blood donors for the armed forces from all of Connecticut except the southwestern end of the State, and from the central part of Massachusetts. As a result of these activities, he was awarded the Army and Navy "E." He has been a director and officer of the Morristown YMCA for several years and a director and member of the finance committee of the Morris County Children's Home. Munsick was one of the organizers of the Morris County Chapter of the American Cancer Society, and is presently a member of the Executive Committee of the New Jersey Bankers Association.

In 1926, George married Margaret Alliot of Summit, N.J. They have three boys. The oldest, **Robert**, graduated from Cornell in '50, and will graduate from Columbia University medical school this year. The second son, **George W.**, is a Junior at Cornell, and the third son, **Lee Ronald**, plans to enter Cornell this fall.

Why is there no story about our Class dinner, May 20? Because this column had to meet a May 13 deadline. There should be a blow-by-blow description in the June 15 issue.

'22 LLB—Major General **Daniel B. Strickler** will receive the Doctor of Laws degree at Franklin & Marshall College, Lancaster, Pa., June 7. He was an attorney in Lancaster and Lieutenant Governor of Pennsylvania in 1950 when he was called to active service in command of the 28th (Pennsylvania National Guard) Division. After commanding the division in Germany, and later having been chief of the Military Assistance & Advisory Group for Italy, he returned to Washington, D.C., where he is a member of the Army Review Board Council. General Strickler is married to the former **Caroline Bolton** '21 and lives in Washington at 4326 Thirty-sixth Street.

'23 Men—Class dinner for the '23 members living in the metropolitan area was held at the Cornell Club of New York, Friday evening, April 30. The following attended: **Victor D. Bethge**, **George H. Bremer**, **John J. Cole**, **George H. Coxe, Jr.**, **Robert M. Curtis**, **Lewis H. Donaldson**, **Wade Duley**, **Bruce B. Evans**, **Julian R. Fleischmann**, **George P. Flint**, **Roy L. Goltz**, **Samuel H. Gooen**, **Albert G. Joyce, Jr.**, **Charles F. Kells**, **Bernard D. Lang**, **Charles L. Macdonald**, **David Merksamer**, **John G. Nesbett**, **Arthur V. Nims**, **Herbert D. Schedler**, **William A. Schreyer**, **Earl K. Stevens**, **Charles V. Stone**, **Arthur B. Treman**, **Isidor Weiss**, **Milton Weiss**, and **Louis A. Winkelman**.

The keynote of the evening was no speeches and the silence was much enjoyed. Treasurer **Mac Fleischmann** rendered an exhaustive report on Class finances, and Secretary **Johnny Cole** made a few routine announcements. **Al Mogensen's** movies of the Thirty-year Reunion were shown and **Bruce Evans** held forth with some of his rare good humor.—J.J.C.

'24 *Duncan B. Williams*
30 East 42d Street
New York 17, N.Y.

Printer's error last time! Send your Reunion check for \$30 to **Walter A. Davis**, 40 Wall Street, New York 5, N.Y.

'24 BS—**Don J. Wickham**, who is prominent in farm activities in Upstate New York, was elected a director of New York Telephone Co., March 16. Don lives in Hector, near Ithaca, where in addition to running a fruit farm, he operates a general store, an automobile service station, and an oil distribution business. Don is a vice-president and director of the New York State Farm Bureau Federation.

'24 AB—**Carl Schraubstader**, April 1, became vice-president in charge of mortgage financing for the real estate firm of **Brett, Wyckoff, Potter, Hamilton, Inc.**, New York. Congratulations, Carl.

F. Jerome (Jerry) Tone, Jr. (above) was recently made senior vice-president of The Carborundum Co., Niagara Falls. Jerry has been a member of the board of directors and vice-president in charge of sales since 1942. He will have broad executive responsibilities assisting and representing the president in many phases of the business. Jerry will work with all elements of the company and its subsidiaries in the fields of distribution, sales, and related activities. He will continue as chairman of the company's Abrasive Sales Operating Committee. Jerry's father was a founder and former president of The Carborundum Co. Jerry lives in Niagara Falls.

John G. Seibel is manager of the Roanoke Milk Producers Association, Roanoke, Va. He is a director of the National Milk Producers Association, Washington, D.C., vice-president of the Virginia State Dairy-mans Association, and vice-president of the

Southeastern Dairy Conference. He is also treasurer of the Agricultural Conference Board of Virginia. John has six children. One son, George, attended V.P.I. John may be addressed at Route 1, Box 54, Roanoke, Va.

'24 AB—**Harold (Hal) E. Deuel** is manager of the Albany office of Hemphill, Noyes & Co., members of the New York Stock Exchange. Hal lives in Slingerlands, an Albany suburb. He has two children, Caroline and David, and is a trustee of the Albany Savings Bank, Albany Academy, Westminster Presbyterian Church, and a director of the Albany Boys Club. He is a member of the Cornell Club of Albany.

Robert (Bob) J. Sloan is secretary of Crouse-Hinds Co., Syracuse, where he lives at 508 Dewitt Street. Bob has two daughters, Mildred and Susan. He is vice-president of the Boys Club, and treasurer of the First Presbyterian Church. It's good to hear about you, Bob.

'24 EE—**Charles (Charlie) D. Lippincott** is vice-president of Bradley & Williams, Inc., Syracuse. His daughter **Janet** was graduated from Cornell in the Class of '50. Charlie lives at 1219 Cumberland Ave., Syracuse.

'24 BChem—**Matthew (Matt) Weber, Jr.** is chief chemical engineer, Redstone Division, Thiokol Chemical Corp., Huntsville, Ala. He has three children, Blanchard, Charles, and Elizabeth, and his address is Route 4, Box 81 A, Huntsville, Ala.

'24 CE—**Koichiro Shimizu** is president of Yokohama Engineering Works Ltd., Yokohama, Japan. His son, **Nagakazu**, who is employed in the Ithaca factory of National Cash Register Co., received the Master's Degree in ME at Cornell in '53. Shimizu is a member of the Cornell Club in Tokyo. He is a grandfather; his daughter, Hiroko, has two children. His address is No. 294, Kakinoki-zaka, Meguro-ku, Tokyo, Japan.

'24 Women—Many '24 women are going to spend a great deal of time at Reunion showing each other pictures of their "wonderful" grandchildren. Among the grandmothers that we have heard about are **Kathryn (Kappy) Myers Albertson**, whose grandson Nicholas is the son of **Nick Albertson '51**, a graduate of the I&LR School. Kappy lives in Rochester, where her engineer husband, **Nicholas Albertson '24**, is with Eastman Kodak. **Mary Johnson Ault** had two grandchildren when last we heard from her, a boy and a girl. Her husband is professor of machine design at Purdue. **Marge Pigott Carran's** grandson, "Butch" Burkholder, was mentioned in an earlier issue. **Peg Kelly Gallivan** proudly describes "Kathy" O'Brien as having dark curly hair and black eyes. Kathy's mother, **Margaret Gallivan O'Brien**, is married to a lieutenant in the Air Force. **Marge Kimball Gephart** sounds like a most active grandmother. Her grandson is "Ricky" Gephart and Marge admits that she is a bit wacky over him. In addition to this interest, she has taken up ceramics and is also interested in the PTA, the baby clinic, the Red Cross, and square dancing.

Ruth Cook Hamilton who teaches Latin and French in East Aurora has a grandson, **James Robert Hutchison**, who is way down in Texas. **Fanny French Perrine** has 3 grandchildren (instead of two as reported

NO IVORY TOWER, THIS...

Far be it from us to be "far from the madding crowd's ignoble strife." We're located right in the heart of the nation's financial center, right on top of the latest developments in business, industry, and finance. We've specialized in the business of managing money for individuals and corporations for more than 130 years.

Fine, but what does this do for you? Just this. It enables us to provide one of the best Investment Advisory Services you can buy. It's the kind of thorough-going, reliable service that eliminates the worry usually associated with ownership of a portfolio valued at \$75,000 or more.

Our new illustrated booklet gives you the story quickly and easily. If you would like a complimentary copy just say the word, by mail, telephone, or personal call. The booklet is called "How To Get The Most Out of Your Investments."

City Bank Farmers *Trust Company*

CHARTERED 1822

22 William Street, New York - 5
Midtown Office: 640 Fifth Ave. (at 51st Street)

Affiliate of The National City Bank of New York

earlier), all the children of her older daughter, Anne Bauer. **Martha Kinne** Palmer, the G. L. White Fund girl, has 3 grandchildren, 2 of whom are the children of her oldest boy, Jim, a graduate of MIT. **Julia '50** is the mother of the youngest grandchild. **Martha '51** has done graduate work at Leland Stanford, and **David** is graduating from Cornell this June. **Loretta Coffey** Persky has a granddaughter, Gail Winston, the daughter of Loretta's older girl, **Joan '47**. **Laura Hoyt** Roth has a grandson, William John Bovaird, whose mother, Marian, graduated from Wellesley in '48. Laura's husband is vice-president of Tidewater Associated Oil Co. of Tulsa, Okla.

Vera Dobert Spear has 3 grandchildren, Amy Lee Spear, Dorothy Jean Spear, and Nancy Ann Snow. **Edward**, the father of the first two girls, finished at Cornell in '47 after having his education interrupted by the Army. He has been with the Atomic Energy Commission at Sandria Corp. in Albuquerque, N.M., but is now back in Plainfield, N.J. His wife is an electrical engineer. **Martha Wool Strahan's** grandson, Michael Wilser, was mentioned in an earlier issue. Mart's husband, **Henry '23**, is a statistical analyst whose particular hobbies are pistol shooting and a junior rifle training program. **Florence Connor** Sullivan has a grandson, Mathew G. Sullivan III. Florence's husband is circulation director for Gannett Newspapers and during the war was consultant on the War Production Board, Newsprint Division. **Mildred Young** Weir reports one grandson, Milton Weir III, Cornell '72. This forward-looking child's father is **Milton N. Jr. '46**. As for Mildred herself, she owns and operates a new deluxe waterfront apartment at Fort Lauderdale, Fla., while her husband manages a real estate business in New York and Florida, sails a 50 foot sloop, goes fishing, and does landscape painting. We hear that **Dee Wescott** Groves and **Betty Tower** Halsey are also grandmothers. There may be many more. We'll find out when we gather together at Barton Hall in June.

Peg Mashek Ludlow who resigned in 1950 from her job as assistant to the chief physicist at Air Reduction Co., married **Chester W. Ludlow '24**. Peg's daughter **Susan Pickwick '51**, married a Classmate, **Charles Ray**. They have been living on ★ the West Coast. Recently Peg, who has just recovered from a severe auto accident, went West to drive back with Susan. They have been visiting the national parks and are now headed for New Orleans and then Florida, where Charles is stationed in the Air Force. Peg expects to be back home in time to attend Reunion. **Leah Bladen** Phipps works in the food service department at Syracuse University, where **Laura Allen** Preston is also on the teaching staff. Laura was formerly at Vassar and has been teaching since her husband died. **Virginia Lyons** is with the department of finance of the City of Syracuse. She plans to ride over to Ithaca with **Frances Murphy** Thurber for Reunion.

Vera Yereance Patrick is off on a trip to parts unknown (at least to this writer) with her travelling, writing husband, Ted Patrick, who is editor of Holiday. **Esther Pfeffer** Spitzer is working for the MA in English and drama at Columbia and has just completed a thesis on Ibsen, while re-

vising a novel she has been working on for some time. She and her husband are planning a plane trip to Europe this summer, and Esther reports that she is one of our new grandmothers. Her daughter **Louise '49** has just had her first baby.

—**Florence Daly**

'25, '27 LLB—**R. Harold Paltrow, ★** 40-21 Bell Boulevard, Bayside, writes that he "is busting out all over. His son **Stuart '49** was promoted to first lieutenant, April 10. He is stationed at Kyoto, Japan. His son Justin, graduate of the class of '52 at Ithaca College in music, is accordion soloist for the Third Army Band at Fort McPherson, Ga. His son **Kenneth** is co-captain of the 1954 fencing team, which recently won the Little Iron Man in the intercollegiate foils, about which there was a very nice picture in the April 15 ALUMNI NEWS. Kenneth has just been accepted at Flower Fifth Avenue Hospital to study medicine. All three boys are members of Phi Sigma Delta at Cornell, and Harold Paltrow was elected an honorary member, March 20."

'25, '26 LLB—**Gordon E. Youngman** is a partner in the law firm of Youngman & Leopold, 6363 Wilshire Boulevard, Los Angeles 48, Cal.

'27 AB—Ithaca Chamber of Commerce elected **William J. Waters** director at the annual dinner meeting in the Hotel Ithaca last March. Waters is managing editor of The Ithaca Journal.

'29 Men—The Class of 1929 (already 100 signed up for the 25th) conducted a unique survey of all its members. A questionnaire asked them about their work, family, writings, accomplishments, war record; but also, about Cornell's contribution to them, their present philosophy, opinion on national and international affairs. The statistics are interesting:

We are in managerial or professional positions, work 50 hours a week and like it. We are solidly religious and joiners. Name your American Babbitt organization and we are in. We have written an average of 10 articles or books and we read 30-40 papers and magazines ranging from the Wall Street Journal to the New Republic. We collect stamps, old guns, books and wooden nickels; and we're not so old for we climb mountains, race sailboats, and ski. We are happily married; describe our wives as "small, sweet, swell, sophisticated and satisfying"; have two children. We are conservative and think Ike's election encouraging. We are disappointed in his administration's performance; we are disgusted with McCarthy and consider McCarthyism, continuous commitment to war, and resulting high taxes as most discouraging.

Cornell had a real place in shaping our lives; its professors, its spirit of 'democratic freedom and open-mindedness,' its Goldwin-Smith motto "above all nations is humanity." We place 'One World,' human brotherhood, religious values, and fair play high on our list. Hard work, getting along with people, character, are our judgment of success traits.

Physically, we wear a 7½ hat, 15½ collar, 34" sleeve, and 42" 'chest' to cover that lower region to which our 'chest' has dropped. If you want to see the greatest private philatelic library, the largest collection of wooden nickels, pearl fishing, the only man gassed in World War II when no

gas was used, father of the present editor-in-chief of the Cornell Sun, where do you look? Of course, to the good old Class of '29—**Harrop Freeman**

'29 AB, '31 MA, '33 PhD—**Kenneth E. Caster**, professor of geology at University of Cincinnati, participated in a program on paleontology and stratigraphy, held in Washington, D.C. last April by the US Geological Survey. In May, Caster was awarded a Guggenheim fellowship to study fossil strata and fauna of South Africa. He is married to the former **Anneliese Schloh '31** and lives at 425 Riddle Road, Cincinnati, Ohio.

'30 AB—**William H. Harder**, vice-president of the Buffalo Savings Bank, was elected president of the Investment Officers' Association of the Savings Banks of the State of New York at the association's annual meeting in New York City, April 14. He lives at 780 Bird Avenue, Buffalo 9.

'31 AB, '33 LLB—**Herman Stuetzer, Jr.** is the author of a book, Massachusetts Taxation of Corporations, published by Little, Brown & Co., Boston, Mass. His address is 8 South Lane, Hingham, Mass.

'33 AB—**Marion Glaeser**, Seabrook Farms, Bridgeton, N.J., was chairman of the Education for Naturalization & Citizenship workshop session at the Adult Education Annual Spring Conference, May 8, at Princeton, N.J.

'35 CE—Captain **John S. Crocker ★** married Alden Richardson, April 3. A reserve Army officer, Crocker is temporarily on active duty with the Corps of Engineers at the Engineering School, Fort Belvoir, Va.

'36 AB—**Kenneth R. Cornell (above) ★** has been promoted to major while serving as assistant operations officer in the 16th Regiment, First Infantry Division in Germany. He arrived overseas last September from University of New Hampshire at Durham where he was an ROTC faculty member.

'37

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

Avery D. Gentle has just returned from an educational conference held in Phoenix,

The CORNELL HEIGHTS CLUB

ONE COUNTRY CLUB ROAD

• ITHACA, NEW YORK

Residential

TELEPHONE: 4-9933

Serving CORNELLIANS and their GUESTS in ITHACA, N. Y.

DAILY AND MONTHLY RATES

ALL UNITS FEATURE:

- Large Studio Type Living-Bed Room.
- Complete Kitchenette.
- Tile Bath with Tub and Shower.
- Television or Radio.
- Telephone Switchboard Service.
- Fireproof • Soundproof
- Club Food Service.

Your Ithaca HEADQUARTERS

Plan a restful vacation at Cornell in the land of the Finger Lakes. SPECIAL WEEKLY VACATION RATE—All air conditioned units.

"At the edge of the Campus — Across from the Country Club"

"The Home of THE CORNELL CLUB of Ithaca"

Ariz. by New York Life Insurance Co. Avery qualified for the meeting by being one of the top producers for 1953 for his company.

Frederick W. Goodrich, Jr. lives at 164 Lower Boulevard, New London, Conn., with his wife and three daughters. Bud is a practicing obstetrician and gynecologist, and a diplomate of the American Board. He has written several articles for medical journals and has had one book published in 1950, *Natural Childbirth*. He served as a flight surgeon in the 12th Bomber Group during the war.

David Schachter reports that his boy Michael is a young bruiser and a potential member of the "Big Red" squad. Dave is a mechanical engineer with the Argonaut Realty Division of General Motors Corp. and is a member of the Cornell Club of Michigan. We refer to the circulation department his plea, "Although I served in the Marine Corps for nearly five years, I am now just a civilian, so please delete the rank of Lieutenant, USMC, from my address." He lives at 2655 Bembridge Road, Royal Oak, Mich.

Andrew J. Schroeder lives at 7603 North Date Street, Fontana, Cal. He is plant manager there for the Fontana Home Dairy. Andy, who is married and has three boys and two girls, is active in Knights of Columbus, Boy Scouts, and American Legion. He served as captain in the 56th Field Artillery during the war.

Myron S. Silverman is living at 1786 Spruce Street, Berkeley, Cal. After graduating with our Class, he went on to get the Master's degree. He then served in the Signal Corps, returning to civilian life as a

major. Studies at Harvard and University of California at Berkeley resulted in his obtaining the PhD in bacteriology and immunology in 1950. Myron is currently the supervisory bacteriologist at the US Naval Radiological Defense Laboratory at San Francisco and is a research associate in the department of bacteriology at University of California. Queried about his marital status, he replied, "Still free and footloose."

From an article in the Cleveland Press a few weeks ago, we discovered that **Gordon F. Stofer** and his brother, **Kenneth '48**, are doing business at the Howard Johnson Building at 8905 Lake Avenue, Cleveland, Ohio. They are manufacturer's representatives for industrial and commercial electrical equipment. Unlike many manufacturer's representatives, they have their own warehouse and carry a complete stock of wire and cable and many other products to serve their customers better. We don't have any personal information about Gordie, but we'll certainly print it if he will send it in.

Weymouth W. Palmer lives at 1263 Liville Street, Kingsport, Tenn. Red is superintendent of maintenance and service at Kingsport Press, Inc. His outside interests include dramatics and he is currently business manager of the Kingsport Theater Guild.

'38 BS—Lieutenant Colonel **Robert ★ C. Taber** was a member of the US delegation to the Geneva Conference. He arrived in Switzerland April 24 and, at the conclusion of the Indochina phase of the conference, returned to his assignment as US military attaché in the American Embassy at Saigon, Viet Nam. Colonel Taber was

ROTC instructor at the University from 1940-42 and during World War II served in Africa and the Far East. His wife and son are with him in Saigon.

'39 AB, '41 LLB—**Ralph H. German**, 717 Oliver Building, Pittsburgh 22, Pa., is a partner in the law firm of Rose, Rose & Houston. His second son, Robert Duffy German, was born last July 31.

'39 BS, '46 MS, '49 PhD—A daughter was born, May 5, to **Spencer H. Morrison** and Mrs. Morrison (**Catherine Fleming**), MS '47, 595 Milledge Circle, Athens, Ga. Morrison is professor of dairying at University of Georgia and is the son of Professor Frank B. Morrison, Animal Husbandry.

'39 Women—**Toni Zimmerman** Linowitz, chairman of the Reunion costume committee called together all Rochester '39ers to discuss costumes. **Phyllis Goldman** Goldstein, **Carolyn Goldstein** Schwartz, **Sally Steinman** Harms, **Janet Wasserman** Karz, **Marian Putnam** Finkill, and your correspondent duly considered and pondered over caps, scarfs, capes, boutonnieres, jackets, etc., and made a terrific decision, splashy but economical! Sally is Reunion get-together chairman for the Rochester area and she promised to help arrange rides. It would be great to hear from some of the other '39ers.

—Dawn Rochow Balden

'40

R. Selden Brewer
Alumni Office, Day Hall
Ithaca, N.Y.

Martin Goland recently distinguished himself when he was selected by the Junior Chamber of Commerce in Kansas City as

YOUR WIFE CAN HAVE \$8,622 A YEAR FOR LIFE

Mr. Cornelian, that's if she is age 55 when you die and you have your life insured with our Gold Standard Policy. This policy has the lowest premium and most liberal settlement options of any policy of its kind issued in the United States. Have your insurance counselor write us for details.

Standard Life

INSURANCE COMPANY OF INDIANA

HARRY V. WADE '26, *President*—H. JEROME NOEL '41, *Agency Manager*
INDIANAPOLIS, INDIANA

CORNELL CHAIR

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

For Your Home or Office

You'll be proud to show your friends the new Cornell Chair. With its authentic Emblem of the University in full color, it is popular with all Cornellians.

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

ONLY
\$29.50

Use Coupon

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

For payment enclosed, ship Cornell Chair(s) at \$29.50 each, express charges collect. My shipping address is (please PRINT):

Name.....

Street & No.....

City..... State.....

CAN-17

534

one of the five most outstanding young men. In commenting on this award, the Kansas City Star stated, "The various characteristics of aircraft construction and development are Goland's forte. He is, perhaps, among the very few top men in the nation in this field. A leader in the American Society of Mechanical Engineers, he has received many awards for outstanding work, and he is a member of the national advisory committee on aeronautics." Martin is director of engineering sciences at the rapidly growing Midwest Research Institute and his address is 7535 State Line Road, Kansas City 13, Mo.

At the recent Cornell Day program held in Ithaca, three members of the Class of '40 acted as alumni chauffeurs in bringing prospective students to the Campus. They were **Jim Bettmann**, **John Billings**, and **Dewitt Kilgas**. An interesting talk with Jim Bettmann disclosed the fact that he recently sold his textile business and is now completely involved with summer camp work at Camp Androscoggin, Wayne, Me. During the off season, he does a considerable amount of traveling for the purpose of counseling with younger people. He maintains his residence at 22 Sherwood Place in Scarsdale. Your correspondent did not have a chance to catch up on the latest news about John Billings but, according to latest reports, he is a test engineer at the Sewaren Generating Station of Public Service of New Jersey. John, his wife, and two children live at 11 Tower Drive in Springfield, N.J.

Dewitt Kilgas, who took advantage of his trip to Ithaca to get out on Lake Cayuga for a bit of fishing, reported the good news that he and his wife, **Ruth Dillenbeck '42**, recently became the parents of a new baby girl, Patricia. Dewitt is a sales engineer with Carborundum Corp. and his home is at 371 Hudson Avenue, Englewood, N.J.

Bob Ecker of Schoharie recently moved into a new contemporary ranch type house. He is busily engaged in practicing law in the firm of Bliss, Bouck & Ecker at 1 Columbia Place in Albany. The senior partner of this firm is Judge **F. Walter Bliss '13**.

The ranks of our professional group were increased recently when **George Reader** was promoted to associate professor of Medicine at the Cornell University Medical College. In addition to this distinction, he was elected to a fellowship in American College of Physicians in April, 1954. George hangs his hat at 112 Midland Avenue, Rye.

John Flynn recently increased the number of his children to four with the addition of Kathleen. The young lady has two brothers, Johnny and Peter, and a sister, Eloise. John is chief supervisor at the Chambers Works, E. I. duPont de Nemours, and he and the family live at 16 Maplewood Avenue, Penns Grove, N.J.

Lloyd Slater, one of the many 1940 men who have seen fit to make Ithaca their permanent home, is employed as Assistant Director of Finance for the State Colleges at Cornell. The Slater family, with Thomas 8 and Jane 5, live at 105 Crescent Place in Ithaca.

Our former Class treasurer, **Bob Wiggins**, who graduated from Arts & Sciences and then decided to follow agriculture in

Cornell Alumni News

the footsteps of his father, owns and operates 8 farms, some 450 tillable acres, and two dairies, one the conventional type with 50 cows and the other a pen stable with 30 cows. In the local Rotary Club, where Bob is a most active member, he is classified as a seed grower since he specializes in producing about 125 acres of hybrid seed corn. Bob and his wife, **Dottie Talbert '41**, have four children and their mailing address is Aurora.

Nick LaCorte is presently recuperating from a spinal fusion operation, performed by **Dr. Preston A. Wade '22**, after spending nine weeks in The New York Hospital. He highly recommends this hospital for service, conviviality, food, and comfort, and states that **George Reader**, mentioned above, was his daily visitor and morale builder. Nick is a practicing lawyer located at 286 North Broad Street in Elizabeth, N.J.

'42 BS—**Mrs. Margaret Belknap Smith** announces the birth of her third child and second daughter, **Vicki Lee**, last August. She writes, "We are at present stationed in Munich, Germany. We are really seeing the world as we were also in Japan." She can be reached in care of her husband, **Captain Wilson G. Smith, Hq & Hq Co., 143d Tank Bn., APO 112, c/o PM, New York City.**

'42 BSinAE(ME)—**Fred H. Guterman** (above) is shown speaking before the American Society of Tool Engineers in New York City, April 6. He lives at 1200 Fifth Avenue, New York City 29, and is manager of sales planning, **Arma Corp., Brooklyn, manufacturers of fire control, gyro, and computer equipment.**

'42 AB—**Dr. Herbert A. Laughlin** practices medicine in Westfield, where he lives at 66 South Portage Street. His third child, **Van Clyde**, was born September 30.

'44, '43 BEE—**Richard L. Best**, Box 329, Wayland, Mass., is an electronics engineer with M.I.T. Lincoln Laboratory. His third child and second son, **Gerald Whitney**, was born last October.

'44 AB, '47 MD; '49 MD—**Dr. Gilbert I. Smith** has returned to San Francisco, Cal., to finish his urological training. He writes, "We have a house on twin peaks, overlooking the bay, a 2½ year-old daughter, and another youngster on the way. **Fran (Frances Capron '49)** is busy supporting the fam-

ily with a Public Health job. Hope to get back to our Reunion this year." Address: 20 Midcrest Way, San Francisco 27, Cal.

'44 Women—Reservations for our Ten-Year Reunion are piling up fast. We hope you "uncertain" Classmates can make it. Our Class banquet Saturday night will be in Balch IV dining room. There are two more babies to report: a daughter, **Marianne Louise**, was born January 13 in Tucson, Ariz., to **Mrs. Robert L. Schumaker (Mary Rheinheimer)** and a son was born May 5 to **Mrs. Alan W. Murdoch (Inez Johnston)**. The Rheinheimers have returned home to El Paso, Tex. (3124 Aurora Street), after about ten months in Tucson, where Bob received the MS in physics at University of Arizona last month. The Murdochs live at 29 Clinton Street, White Plains.—**Ruth Jennings**, Reunion Chairman.

'45 Men—**Donald H. Scott** is general manager of Delaware Alloy Forge Co. in Philadelphia, Pa. He married the former **Jeanne A. Leach**, Arch '48, and has a son one-year old. He lives on Old York Road, Hartsville, Pa. **James K. Mann** is in employee relations work with Esso Standard Oil Co., Bayway Refinery. He has two children and is expecting a third in July. He lives at 316 Wells Street, Westfield, N.J. **Norman B. Andrews**, 59 Harrison Avenue, Delmar, works for New York Telephone Co. and was made a service foreman in Schenectady, after completing a tour on the division staff. He has two boys and one girl. **Marvin Moser** has finished two years at Walter Reed Army Hospital and is now practicing internal medicine and cardiology in Scarsdale, where he lives at Scarsdale Manor South. **Lloyd F. Bucher**, Route 1, Box 326, Granger, Ind., sold his hotel in Mishawaka, Ind. last year. He is now connected with the Blue Cross Hospital Service of Indiana. **Matthew Segall** writes that his holdings now are one wife, one daughter aged 2½, and one air conditioning contracting business which he started three years ago. Matt lives at 68-36 108th Street, Forest Hills.

William A. Franklin, 3 Holly Road, North Syracuse, is a manufacturer's representative covering the electronics industry in New York State. He is married and has two young sons. **Roderick C. Richards**, 18 Withington Road, Scarsdale, was released from the Air Force in October, 1953. He subsequently resumed his pediatric residency at Presbyterian Medical Center in New York City, and will start practice in Scarsdale in January, 1955. **Roy Weston** is president of the general insurance firm of **Weston, McArdle, Hummel & O'Rourke, Inc.**, 170 Broadway, New York City. Roy lives at 2400 Sedgwick Avenue, New York City 68. **Joseph K. Strickland**, 60 Samp Motor Drive, Fairfield, Conn., left Cornell in February '48 and received the BS at University of Denver in 1949. He is married and has two children. He is a sales engineer handling testing equipment in New England for **Baldwin-Lima-Hamilton Corp.**—**J. D. Minogue**

'46, '48 BME, '51 LLB—**John B. Friedrich** and **Mrs. Friedrich** announce the birth of their first child, **Ann Christine**, on March 30. Friedrich practices law in Red Wing, Minn., where he lives at 618 East Avenue. He is an alderman on the city

council and is county chairman of the Democratic Party. He is the son of **John C. Friedrich '19**.

'46 DVM; '48 BS—**Dr. Donald Icken** is a veterinarian in Fair Haven, Vt. He and **Mrs. Icken (Frances Nelson) '48** have two children, **James Nelson**, four, and **Donna Lynn**, two.

'46 BEE—**L. Whitley Simmons** is a cost accountant with Hershey Chocolate Corp. His first child, a son, was born last August. Simmons lives at 3630 Brisban Street, Paxtang, Harrisburg, Pa.

'46, '44 AB—**Dr. Solomon J. Cohen** married **Roberta Exler** of New York City last June. He writes that in June he will complete his house staff training in pediatrics at Columbia-Presbyterian Medical Center and that in July, he will begin the practice of pediatrics at 132 South Euclid Avenue, Westfield, N.J. He adds that he would like to hear from some Classmates.

'47 AB—**James W. Benner, Jr.**, 450 West Twenty-second Street, New York City 11, married **Frances Yeend** in Ithaca, May 9. Since 1952, Benner has been recital accompanist for **Miss Yeend**, who is a featured singer with the New York City Opera Company.

'47—**C. Buckley Holton, Jr.** married **Lillie Dunn Coddington**, April 17, in Bound Brook, N.J. They live at 153 Canterbury Drive, Charlotte, N.C., where Holton is with **Libbey-Owen-Ford Glass Co.**

'47 AB—**Mrs. Burton Zelner (Shirley Choper)**, 110-40 72d Avenue, Forest Hills, has a second daughter, **Carol Jane**, born March 9. Her husband has joined the **Conde Nast** publications as promotion director of **House & Garden**.

'48 LLB—Governor **Dewey** last month appointed **Anthony K. Pomilio** special county judge for Oneida County. Pomilio lives at 409 East Dominick Street, Rome, where he is a member of the city council.

'48 BChemE—**Raymond H. Schumacher**, 111 Cleveland Avenue, Milford, Ohio, has been promoted to cost engineer at the **Ivorydale, Ohio, factory of Procter & Gamble Co.** He joined P & G in 1948 and was named supervisor of the Ivorydale kettle house and hydrolyzer departments in 1951. Schumacher is married and has two children.

'48 Women—**Dodie Underwood** tells me that she is home service and lighting representative for **Niagara Mohawk Power Corp.** in Buffalo. She specializes in home lighting and kitchen planning and has also done work in training cardiac homemakers. Her address is 196 Anderson Place, Buffalo. **Louise Cohen Sonet** and her lawyer husband, **Jerrold '49**, send news of their children, **Sara Jane**, born November 29, 1951, and **James Marc**, born September 23, 1953. **Greta Adams Wolfe** lives at Rt. 1, Lake Stevens, Wash. She has a son, **Roy Alan**, born May 1, 1953. **Margaret Bucher Oellers**, who received the BS in Nursing in 1948, writes of her daughter, **Wendy Elizabeth**, born November, 1952. Her address is **Mrs. Richard G. Oellers**, 51 Eden Lane, Levittown. Don't forget to write me: **Mrs. John W. Hosie**, 1 Dartmoor Drive, East Northport.—**Sylvia Kilbourne Hosie**

'49 BSinAE—**C. William Kain** is an application engineer at **Worthington Corp.**,

Camp Otter--45th Season

A Summer Camp for Boys 7 to 17

What shall we do with Sonny this summer? This problem which comes to every family with a boy of school age, needs careful thought. Most informed parents now agree that one or more summers at a good boys' camp is the best way for their sons to utilize the long vacation. Camp is a valuable part of their education and development.

Such intangibles as poise, self-reliance, courage, and physical vigor are just a few of the many qualities that are noticed by parents at the close of a summer outing at a well-directed camp. The question often simmers down to ways and means and

Which Camp?

This advertisement, directed to Cornell parents, submits that Camp Otter may be the answer to both questions:

1. Because it is an established institution of 45 years of demonstrated integrity, safety, and efficiency;
2. Because of its unusual location in Ontario with its many lakes for canoe trips.
3. Because its leadership is carefully selected.

Season, July 3 to August 26

For 1954 Booklet, write

Howard B. Ortner '19
Director

567 Crescent Ave.
Buffalo 14, N. Y.

Announcing

Our 6th Gala Season

THE TIDES

VIRGINIA BEACH'S
NEWEST LUXURY
BOARDWALK HOTEL

ALL RESORT ACTIVITIES
EUROPEAN PLAN
SEASON APRIL THROUGH
NOVEMBER

DIRECTLY ON THE OCEAN
VIRGINIA BEACH, VA.
PHONE 2121

OWNER-MANAGER
BRUCE A. PARLETTE '32

You'll Enjoy CORNELL MUSIC

GLEE CLUB - BAND - CHIMES in favorite Cornell tunes

All on one Long Playing Micro-groove Record, 12-inch, two sides, 33 $\frac{1}{3}$ rpm, with jacket in color. **\$4.85 postpaid.**

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

Please send payment with
your order, to

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

Harrison, N.J. He has a daughter and a son and lives at 33D Sycamore Road, Clifton, N.J.

'49, '50 AB—**John W. MacDonald, Jr.** married Helen S. Farley, April 24, in Ithaca. The Very Rev. Msgr. Donald M. Cleary, Catholic chaplain at the University, performed the ceremony. MacDonald is a graduate assistant in the Government Department at the University and is a candidate for the PhD in International Relations. He is the son of Professor **John W. MacDonald '25, Law,** and Mrs. **Mary Brown MacDonald '25.**

'49 BS; '51 BS—A son, Elliot Michael, was born, April 7, to **Erik Simons** and Mrs. Simons (**Phyllis Meyer**) '51. Their address is 80 Westland Road, Cedar Grove, N.J.

'49 Women—Here it is! Our 5th Reunion is upon us and you can't afford to miss the excitement on the Hill, June 11 & 12. The list of '49ers coming back is, unfortunately, (or fortunately!) too long to print here, but be it known that we're aiming at doubling our Two-year Reunion attendance (48 Forty-niners back in '51). So hurry and send me your Reunion blank, telling me you'll be there to join the '49 fun. We'll be sporting jaunty red crew hats (bring yours from '51) and snappy red-and-white striped denim tote bags. It promises to be a grand week end for '49, so come by bus, train, plane, or car. Come at the very last minute. Just COME! See you in Ithaca!

Ruth C. Berkower was married, August 23, to Herbert L. Moore (a Syracuse University graduate) and is now living at 161 Pelham Road, New Rochelle. Dede (**Diane**) **Barkan** was married in September, 1952, to Milton Kurtz, Dartmouth '48, and is now living at 64-41 Saunders Street, Forest Hills. A son, Peter Richard, was born to **Donald I. Marr '48** and Mrs. Marr (**Elizabeth Timmerman**), December 7. They are living at 110 Girard Ave., Watertown. **Harold M. Schmeck, Jr.** and Mrs. Schmeck (**Lois Gallo**) are living at 361 Harvard Street, Cambridge 38, Mass. After May 20, their address will be c/o Rochester Times Union, Times Square, Rochester. Lois says "As you can see from our address, we are still in Cambridge where Harry '48 has been attending Harvard since September as a Nieman Fellow. The year here has been more than wonderful (though our loyalty to Cornell has never wavered). We will wend our way back to Rochester come the end of May." A daughter, Mari Ellen, was born to Mrs. **Inger Molmen Gilbert** and **Jack Gilbert**, both Class of '49, April 2. After June 1, their address is Apartment 12, 116 Beethoven St., Binghamton. Mrs. Howard Deutch (**Kay Polachek**) moved to Ithaca last July, when her husband began work with the G. E. Advanced Electronics Center. A daughter, Ann, was born September 19. She says "Are any '49ers here?"
—Dot Rynalski Manser

'50 Men—Your Class executive committee held two meetings in New York City, April 3 and 10. In attendance were **Rodg Gibson**, secretary-chairman; **John Marcham**, president; **Barrie Sommerfield**, treasurer; and **Bob Nagler** and **Al Neimeth** of the steering committee. The identity of the new Reunion chairman, who will be assisted by **Dave Weatherby**, **Bob Nagler**, and

numerous other aides yet to be announced, will be disclosed in the next issue. Reunion plans for next year were started, but the main work centered on reactivating our Class representative structure throughout the country. All area chairmen (7 in all) have been contacted and, where necessary, replacements have been made because of moves from the original area or because of insufficient time to handle the top posts. These men will form individual committees to function on Class projects such as Reunion rallies, smokers, Class polls, dues, newsletter follow-ups, and individual get togethers such as sport nights, parties, etc. These men will be listed in a future issue so you will know who to contact to volunteer your services if interested. In the near future, **Hugh Flournoy**, who recently returned from Korea, will take over the editing of this column. A Class Newsletter is in the mill for early fall so start sending in news items regarding yourself and friends to me at 375 Loring Road, Levittown.

Got a nice letter from **John Maloney** stating he is still employed with Carrier Corp. in Syracuse, where he has been elevated to the position of assistant employment manager. John's bachelor quarters are at 900 North Alvord Street, Syracuse 8. **Thomas Moulder**, recently released from the Air Force, has moved up in his Dad's hotel system from assistant manager of Kentwood Arms Hotel in Springfield, Mo., to manager of the newly acquired Tiger Hotel in Columbia, Mo. Tom is active in the Springfield Junior Chamber of Commerce and is president of the Springfield Hotel Association. **Harlan D. Root** married **Catherine Friedrich '49** on June 26, 1953, in Red Wing, Minn. Both are '53 Cornell Medical College graduates and are interning in Minneapolis, Mrs. Root at General Hospital and Harlan at University of Minnesota Hospital. Mrs. Root is the daughter of **John C. Friedrich '19**. **Harry W. Daniell**, **David H. Law IV**, **Edward S. Mongan**, and **Ralph C. Williams, Jr.**, all Seniors at the Cornell Medical College, were made members of Alpha Omega Alpha, honorary medical society, last April. **Kenneth A. Dehm** is with the sales department of John Reiner & Co. in Syracuse. Ken lives at RD 1, Taft Road, East Syracuse, and is engaged to be married in August to Teresa H. Tretter of Batavia. Dr. **James E. Baxter** will take a residency in psychology on July 1st at the Payne Whitney Clinic, part of New York Hospital-Cornell Medical Center. **Fran Becker**, son of Congressman Frank Becker, has opened his own law practice in Lynbrook. Fran, his wife Betsy, and his three children, Cris, Fran, and Gregory are living at 21 Winter Street, Lynbrook. Another practicing lawyer is **Al Quinton** who lives with his wife, Helen, at 3141 North East 7th Avenue, Miami, Fla. Also living in Florida at 1800 West 24th Street, Sunset Island #3, Miami Beach, is **Dick Fincher** who helps operate Fincher Oldsmobile Agency. Dick's spare time is spent in playing tournament golf.—Rodger W. Gibson

'51 BS—**Charles W. Ahrend**, Breinigsville, Pa., is a fieldman for Campbell Soup Co., Camden, N.J. He contracts tomatoes and carrots for the company with the farmers of Lehigh County, Pa.

'51 BEngrPhysics, '53 MEE—**Kenneth L. Bowles** married Emmy Lou Brubaker

"Am I Wasting My
Engineering Education?"

If your present work involves only a *little* engineering, there's an excellent chance you *may* be wasting those years you spent obtaining a specialist's education. Certainly you are not getting the practical training you'll need to move into a better engineering job next year — or the year after.

Here at Pratt & Whitney Aircraft our engineers work *full-time* on some of the most difficult problems facing any technical group — the development of advanced jet engines. They have a real opportunity to sharpen their skills and gain that important professional recognition.

If you, too, are interested in putting your engineering education to work, please send a complete resume to Mr. P. R. Smith, Employment Dept. CM5.

PRATT & WHITNEY AIRCRAFT
Division of United Aircraft Corporation
East Hartford 8, Connecticut

CORNELL Hosts

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

NEW YORK CITY

YOUR CORNELL HOST IN NEW YORK

1200 rooms with bath
Single \$4 to \$6
Double \$7 to \$12
Suites \$13 to \$25
Free use of swimming pool to hotel guests.

John Paul Stack, '24, General Manager
Dr. Mary Crawford, '04, Board of Directors

Henry Hudson HOTEL
353 West 57 St.
New York City

HOTEL LATHAM

28th St. at 5th Ave. -- New York City
400 Rooms -- Fireproof

Special Attention for Cornellians
J. WILSON '19, Owner

NEW YORK STATE

COLGATE INN

Hamilton, N. Y.
Bill Dwyer '50, Prop.

HILLSIDE INN

518 Stewart Ave. Dial 4-9160 or 3-1210
● Faces the Beautiful Cornell Campus
● Singles with Priv. Baths \$4 or Doubles \$6 Daily
● 41 Deluxe Rooms — 17 Brand New in '52
● Free Maps, Free Parking, Top-notch Service
Robert N. Orcutt, M.S. '48, Owner

SHERATON HOTEL

BUFFALO, N.Y.

Ben Amsden '49, General Manager

SHERWOOD INN

SKANEATELES

ONLY 42 MILES FROM ITHACA
CHET COATS '33, Owner

Your favorite host says "Welcome"

Roger Smith HOTELS

Holyoke, Mass. Stamford, Conn.
White Plains, N.Y. New York, N.Y.
New Brunswick, N.J. Washington, D.C.
Hotel Park Crescent, New York, N.Y.

"Roger Smith Cornellians"
A. B. Merrick, Cornell '30, Managing Director
R. Seely '41, Mgr. Roger Smith Hotel, N.Y.C.

Stouffer's

Welcome You in These Cities
New York, Chicago, Detroit, Cleveland,
Philadelphia, Minneapolis, Pittsburgh.

PENNSYLVANIA & SHORE

Only 58 Miles from New York City
And 75 Miles from Philadelphia

THE ALLAIRE HOTEL
With Private Ocean Beach at
SPRING LAKE, NEW JERSEY
John MacNab, Manager
Robin '36 and John '38 MacNab, Owners

"ATOP THE POCONOS"

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

Two Famous Philadelphia Hotels SYLVANIA - JOHN BARTRAM

Broad St. at Locust
William H. Harned '35, Gen. Mgr.

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

TOM QUICK INN MILFORD PA.

FAMOUS FOR FOOD — AND FOR FUN!
Bob Phillips, Jr. '49 — Bob Phillips, Sr. '20

NEW ENGLAND

Stop at the . . .

HOTEL ELTON

WATERBURY, CONN.
"A New England Landmark"
BUD JENNINGS '25, Proprietor

MIDDLEBURY INN

"Vermont's Finest Colonial Inn"
Located in New England College Town on Route 7
highway to Canada in the heart of the Green Mountains
. . . write for folders.

ROBERT A. SUMMERS '41, Mgr.
Middlebury, Vermont

OAKLEDGE COTTAGES & INN

On Beautiful Lake Champlain
1 Flynn Ave., Burlington, Vt.
Open Year 'Round
Dave Beach '42, Manager

SHERATON HOTEL

PITTSFIELD, MASS.

Wright Gibson '42 General Manager

For Cornellians Preferring
New England's Finest . . .

SHERATON BILTMORE HOTEL

PROVIDENCE, R. I.
WILLIAM P. GORMAN '33, Gen. Mgr.

The Treadway Inn
Lodge and Cottages
Coonamesset on Cape Cod
P.O. North Falmouth, Mass.

J. Frank Birdsall, Jr. '35, Innkeeper
John P. Lemire '53, Ass't. Innkeeper

CENTRAL STATES

TOPS IN TOLEDO!

Hotel Hillcrest

Ed Ramage, '31, General Manager

(Goucher College '51), March 13, in Upper Montclair, N.J. Bowles is studying at the University for the PhD in Electrical Engineering. Their address is 630 Stewart Avenue, Ithaca.

'51, '52 BME—**Marcus N. Bressler** ★ writes that he was promoted to first lieutenant, April 9. He is presently conducting industrial hygiene surveys at Army installations. He writes that he does not expect to be discharged until October and would like to hear from other Cornellians getting out soon. Address: AEH Lab, Bldg 1235, Army Chemical Center, Md.

'51 BS—**Arlene Getz** announces that she was married to Jack Solomon, December 27, and is now living at 2702 Talbot Road, Apartment C, Baltimore 16, Md. She writes that she would welcome visits or phone calls from Baltimore alumni.

'51 BME—**Peter H. Rose** is a research aerodynamicist with Douglas Aircraft Co., Santa Monica, Cal. His address is 801 Levering Avenue, Los Angeles 24, Cal.

'51 BS—**Morris H. Wyman** was discharged from the Air Force last September and is now working for the Master's degree in business administration at University of Michigan. He can be reached at 4611 Taylor House, Ann Arbor, Mich.

'52 Men: **Lt. St. Clair McKelway**
83d Air Rescue Sqn.
APO 123, c/o PM, N.Y., N.Y.

Pfc **Harold K. Chadwick** is in the 24th ★ Infantry Division's honor guard in Korea. Chadwick entered the Army in October, 1952, and received basic training at Fort Dix, N.J., before being assigned overseas.

Frederick H. Nash is enrolled at the American Institute for Foreign Trade at Phoenix, Ariz. He is specializing in South America and plans to work there after graduation in June. He can be reached through the Institute at Thunderbird Field in Phoenix.

Lt. Paul Avrich is with the 6910th Security Group, APO 61, c/o PM, New York City. He was married in February to Ina Gelfand of Highland Park, N.J. The happy couple are now in Landsberg, Germany. Serving as best man at the nuptials was **Lt. Ronald Millstein**, who is at Kelly Field, Tex.

Ens. **John Ferguson** has completed ★ amphibious warfare training at Norfolk, Va.

Lt. Robert D. Anderson, USAF, was ★ married, February 28, to Loie Thompson, of Queens. Bob is now on his way to Germany and Mrs. Anderson will follow him there at the discretion of the Government.

Ens. **Meredith (Flash) Gourdine**, ★ USN, is electronics officer aboard the Coral Sea. On leave from the Navy, he won the Metropolitan AAU broad jump title with a leap of 22 feet 5 inches.

Lt. Rane F. Randolph has left Korea ★ and is returning ZIward. During his stay in the East, he soldiered with the X Corps as assistant corps food adviser. He is the son of Professor **Lowell F. Randolph, PhD '21**, Botany and Mrs. **Fannie Rane Randolph, MA '23**. Letters of congratulation upon his return will reach him at 226 Linden Ave., Ithaca.

Lt. Gary Taylor, 694 Walnut Street, ★ Lockport, was recently commissioned in the

Engineer OCS at Ft. Belvoir, Va. Lt. Taylor is assigned to Army Security Agency Headquarters in Washington, D.C.

Homeward bound from Korea and ★ the 25th Infantry Division is **Stephen R. Kaye**, 1st Lt. USA. His trip home was via the long route so he has circumnavigated the globe during his Army career, which he expects to terminate almost immediately. Letters will find him at 116 E. 76 St., N.Y. 21.

Lt. John B. McCarthy, 86th USAF ★ Hospital, APO 65, New York City is at Landstuhl AB, home of the 86th Fighter Bomber Wing, among other things. Dr. McCarthy would like to hear of any other Cornellians in the Rhineland area.

Among the recipients of advanced degrees at Syracuse in January was **John G. Holt**, who received the Master of Science.

'52 Women: **Phebe B. Vandervort**
Monroe-Woodbury School
Monroe, N.Y.

Imogene "Gene" Powers and Lieu- ★ tenant **Sam Johnson** '51 were married, May 8, in Stamford, Conn. Many Cornellians attended including **Bill and Barbara Galvin Rittenhouse**, **Bob and Mozelle Rummery Coe** (Bob is stationed at Westover AFB, in Mass.), **Eldon and Barbara Antrim Hartshorn**, **Jack and Pat Thornton Bradt**, **Jane Kiely**, and **Jack Krieger**. **Whitney Mitchell** '52 was seen later passing out cigars in honor of his new son.

Ann E. Carson married **Ralph L. Nelson** in West Hempstead, April 18. After leaving Cornell, Ann graduated from Adelphi College. She teaches at Garden City Junior High School. Her husband is a teacher at Adelphi.

Mrs. Morton E. Gazlzy (Louise "Jean" Kenyon) has a son, **Eric Morton**, who was born April 27. Her address is 609 Chango Street, Binghamton. Morton is employed at the J. F. Rice Funeral Home in Johnson City.

Adele Friedman married **Lee Neuringer**, January 10. Their address is 4400 Spruce Street B, Philadelphia 4, Pa. Lee is working for the PhD in physics at University of Pennsylvania.

'53 Men: **Samuel D. Licklider**
2375 Tremont Road
Columbus 12, Ohio

From **Don Dickason** we learn that **Ken** ★ **Hecken** graduated from Navy Supply Corps School, Bayonne, N.J., December 18. He became assistant officer of a construction handling battalion in the Norfolk, Va., area. **Kenneth Ehman** has been in Naval air training in Pensacola, Fla.

Graduated as a civil engineer from Carnegie Tech a year ago, **Bye Wynne** has married **Evelyn Wolff**. While working for the Union Railroad his address is 226 Lehigh St., Pittsburgh 18, Pa.

November 28, **William P. Stone** and **Judith M. Rogers** were wed in the Cathedral Church of St. John in Wilmington, Del. **Skip Leach** and his wife, **Carol Shelby Leach** '53, are living in Apartment 14-P, 85 Manor Drive, Newark, N.J. **Ivan L. Kinne** has married **Rita Kuharry**. The wedding was in Hewlitt, L.I., on December 28.

Ara Sheperdigian has been appointed to the pharmacological research staff of Parke,

Davis & Company, Detroit, Mich. The engagement of **Shelley Spack '54** to **Laurence Fox** has been announced.

Another '53 man taking training at ★ Milton, Fla., is **Peter Conn**. He completed the first phase of his Naval air program in December. With the Fifth Corps in Germany is **David L. Eaton** (Route 4, Lockport). Also in Germany is **Stan Shell**, who is stationed near the Czech border in the southern part of the country. His home address is 890 E. 14th St., Brooklyn.

Stanley F. Bittner has wed **Marilyn K. Muench** of Twin Hills. **John B. Frisbie** ★ has been at Columbus Air Force Base, Columbus, Miss. (PO #465) with **Lee Bannigan** and **John Keyes**, training for Air Force wings. **Charles L. Cohen** (115 Mt. Auburn Cambridge, Mass.) is engaged in transistor development for Raytheon Manufacturing Co.

Colin M. Southall (Stoke Poges, Great Kimble, Rodebosch, Cape Town, South Africa) has been admitted to the Bar in Cape Town. **Albert A. Woodhead** married **Marian Roberts** '51; they are living at 169 Arlington Court, San Antonio, Tex. **Charles C. Wheeler** is managing a farm at Florida, N.Y.

Now in Germany (7717th Army Unit, ★ USAREUR QM School, APO 108, Leuggries) **William J. Ash** married **Gertrude L. Kehm** '53 in Annabel Taylor Hall, June 15, 1953. Bill's letter states that en route to Europe he formed the "Cornell Club of the USNS J. H. McRae" with **Pete Haswell**, **Edward Koch**, **Don Lampion**, **James Wait**, and **Robert N. Lindsey** '52.

Richard E. Dikeman has been inte- ★ grated from the Reserves into the regular Marine Corps. **Edward B. Koch** (see above) is with the 43rd Infantry Division in Germany. His address: 33-29 158th St., Flushing.

I have been asked by a number of our Classmates when the next issue of our Class newsletter will appear. Having been informed by **Dick Cliggott** that there's money enough in the treasury and on the advice of our alumni officers, I will do what I can to get another issue out this June. Let's have any and all suggestions. I can also use pictures and good letters.

'53 Women: **Mrs. D. Livingston**
260 East Broad St.
Westfield, N.J.

Patricia Gilb is engaged to **Frank A. Miller III**. A fall wedding is planned. Frank was graduated from Valley Forge Military Academy and attended Manhattan College. He is general manager of Carl Baker, Inc., Darien, Conn. Pat is with Bloomingdale's, Stamford, Conn.

Gertrude Kehm and **William J. Ash** ★ (February '53 graduates) returned to Cornell, last June 15, for graduation and to be married on the same day. Summer and fall were spent at Fort Lee, Va., where Bill instructed in summer camp for ROTC and Gertrude taught elementary school. At present they have an apartment in a small Bavarian town, Leuggries, in the German Alps, about 25 miles south of Munich. Their address: 7717th Army Unit, USAREUR, QM School, APO 108, Leuggries, Germany, c/o PM, New York City. Also in the area are **Alma Ann Klinkenberg Koch** and **Edward Koch** '53.

PROFESSIONAL DIRECTORY OF CORNELL ALUMNI

CECIL W. ARMSTRONG & ASSOCIATES

Registered Professional Engineers

Argonne Road, Warsaw, Indiana

Telephones 860R, LD-23

Cecil W. Armstrong, General Manager

BENNETT MACHINERY CO.

Letcher W. Bennett, M.E. '24, Pres.
Dealers in late rebuilt Metal Working
Machine Tools

Office & Plant: 375 Alwood Road, Clifton, N.J.

Telephone: PRescott 9-8996

New York Phone—LONgacre 3-1222

CLINTON L. BOGERT ASSOCIATES

Consulting Engineers

Clinton L. Bogert '05

Ivan L. Bogert '39

Water & Sewerage Works
Industrial Wastes
Refuse Disposal
Flood Control
Drainage

624 Madison Avenue, New York 22, N. Y.

Construction Service Co.

Engineers & Constructors

Lincoln Boulevard, Bound Brook, N.J.

JOHN J. SENESY '36, President

PAUL W. VAN NEST '36, Vice President

THE ENTERPRISE COMPANY

Subsidiary of Wm. K. Stamets Co., Pittsburgh

MACHINERY BUILDERS &
ENGINEERS

COLUMBIANA, OHIO

Wm. K. Stamets, Jr., BME '42, MME '49

Expert Concrete Breakers, Inc.

EDWARD BAKER, Pres.

Masonry and rock cut by hour or contract.

Norm L. Baker, C.E. '49 Long Island City 1, N.Y.

Howard I. Baker, C.E. '50 Stillwell 4-4410

GEMAR ASSOCIATES

GREENWICH, CONN.

MATERIALS HANDLING
CONSULTANTS

Stanley T. Gemar '26

B. S. GOODMAN CO., INC.

Builders and Engineers

Specializing in Building Construction

907 Broadway New York 10, N.Y.

ALgonquin 4-3104

Benjamin S. Goodman, C.E. '14, Pres.

More Effective... More SELlective

Irrington Steel & Iron Works, Inc.

Engineers, Fabricators, Erectors

Somerset St., New Brunswick, N. J.

Phones: New Brunswick 2-9840

New York: COntland 7-2292

Lawrence Katchen, BCE '47, Vice Pres.

LANIER & LEVY

Consulting Engineers

Air Con., Htg., Vent., Plbg., Elec. Design

Organization Includes

Robert Levy '13

S. M. Shefferman '46 Fitzhugh Donnally, Jr. '43

Washington, D.C. office—Wyatt Building

New York office—123 East 77th Street

MACWHYTE COMPANY

KENOSHA, WISC.

Manufacturer of Wire, Wire Rope, Braided Wire Rope

Slings, Aircraft Tie Rods, Aircraft Cable and Assemblies.

Literature furnished on request

GEORGE C. WILDER, A.B. '38, President

R. B. WHYTE, M.E. '13, Vice Pres.

JOHN F. BENNETT, C.E. '27, Sales Dept.

R. B. WHYTE, JR. '41, Ass't. Plt. Supt.

THE MAINTENANCE CO., INC.

Established 1897

CONTRACTING ELECTRICAL, ELEVATOR

& AIR CONDITIONING ENGINEERS

453 West 42nd St., New York

Wm. J. Wheeler '17—President

Andrew J. Huestis '13—Vice Pres.

Wm. J. Wheeler, Jr. '44—Asst. Treas.

Builders of

Since 1864

Centrifugal Pumps and Hydraulic Dredges

MORRIS MACHINE WORKS

BALDWINVILLE, NEW YORK

John C. Meyers, Jr. '44, Exec. Vice Pres.

JOHN A. NEWMAN '43

Consulting Petroleum Engineer

Property Valuation, Reservoir Analysis

Development & Management

319 Gulf Building Houston, Texas

PALMOR CONSTRUCTION CORP.

357 Hempstead Turnpike

Elmont, Long Island, N.Y.

CONCRETE CONSTRUCTION

Any Place—Any Time

Floral Park 2-8534 R. Harold Paltrow '25

Parsons Engineering Corp.

4590 Beidler Road, Willoughby, Ohio

Dust Collectors Blast Cleaning Equipment

Sheet Metal and Welded Fabrication

S. S. Parsons, Pres.

S. S. Strong, V. Pres. M. E. '27

SOIL TESTING SERVICES, INC.

FOUNDATION INVESTIGATION AND REPORTS

LABORATORY TESTS ON SOILS

SOIL TESTING APPARATUS

John P. Gnaedinger '47

3529 N. Cicero Ave.

Chicago 41, Ill.

1844 N. 35th St.

Milwaukee, Wis.

1105 E. James St.

Portland, Mich.

STANTON CO.—REALTORS

George H. Stanton '20

Real Estate and Insurance

MONTCLAIR and VICINITY

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

Sutton Publishing Co., Inc.

GLENN SUTTON, 1918, President

Publisher of

ELECTRICAL EQUIPMENT

Monthly circulation in excess of 30,000

CONTRACTORS' ELECTRICAL EQUIPMENT

Monthly circulation in excess of 20,000

METAL-WORKING

Monthly circulation in excess of 25,000

ELECTRONIC EQUIPMENT

Monthly circulation in excess of 25,000

172 South Broadway, White Plains, N. Y.

Always Remember

"TNE MEC PRIMERS

KILL RUST"

TNE MEC COMPANY, INC.

PRESERVATIVE AND DECORATIVE

Coatings

123 WEST 23rd AVENUE

NORTH KANSAS CITY 16, MO.

A. C. Bean, Sr. '10, President

A. C. Bean, Jr. '43, Vice-President

The Tuller Construction Co.

J. D. Tuller '09, President

HEAVY ENGINEERING

CONSTRUCTION

A. J. Dillenbeck '11

C. E. Wallace '27

95 MONMOUTH ST., RED BANK, N.J.

TURNER CONSTRUCTION COMPANY

FOUNDED 1902

NEW YORK

BOSTON

PHILADELPHIA

CHICAGO

W. B. Ball, ME '13, Vice-Pres. & Secretary

W. K. Shaw, CE '13, Director

Thirty-four additional Cornell men presently

on our Staff

WHITMAN, REQUARDT & ASSOCIATES

Engineers

Ezra B. Whitman '01

Gustav J. Requardt '09

Roy H. Ritter '30

A. Russell Vollmer '27

Thomas S. Cassidy

Theodore W. Hacker '17

1304 St. Paul St., Baltimore 2, Md.

A ROOF OVER YOUR FAMILY IF YOU'RE NOT HERE

Prudential life insurance will provide them with money to pay the rent or mortgage when they need their home most.

See your **PRUDENTIAL AGENT**

