

CORNELL

ALUMNI NEWS

Books and Records from Cornell make Perfect Gifts

CORNELL UNIVERSITY:

Founders and the Founding

By CARL L. BECKER

"A few universities have been fortunate to have their histories written by distinguished historians who, as literary stylists, are genuine artists. Cornell is [an] addition to this select group. . . . The reviewer . . . has read no other such volume with so much real profit and genuine delight."—*Mississippi Valley Historical Review*

216 pages, illus., \$2.75

THE BUILDER:

A Biography of Ezra Cornell

By PHILIP DORF

This biography of Ezra Cornell, the man to whose faith, vision, and enterprise Cornell University bears testimony, has been widely reviewed and praised. George H. Straley, in the *Philadelphia Inquirer*, characterized Mr. Dorf's work as "a remarkably warm and living narrative."

469 pages, illus., \$4.00

AUTOBIOGRAPHY OF
A FARM BOY

By ISAAC PHILLIPS ROBERTS

This reissue of the autobiography of the first Dean of the College of Agriculture again makes available an unusual account of farm life in New York and the Middle West during the nineteenth century and of the difficulties in building up a vital and progressive agricultural college.

225 pages, frontis., \$2.50

CORNELL UNIVERSITY PRESS, 124 Roberts Place, Ithaca, New York

SONGBIRDS OF AMERICA

in Color, Sound, and Story

Recorded, photographed, and written by DR. ARTHUR A. ALLEN and DR. PETER P. KELLOGG, with a Foreword by ROGER TORY PETERSON

Here in one complete volume is everything necessary for understanding and identifying 24 familiar songbirds. High-fidelity recordings of the different bird songs caught in the wild are complemented by full-color photographs and detailed information on the habits of each bird.

27 pages, illus. (26 in color), spiral-bound; with one 10-inch vinylite record, 33½ rpm, \$4.95

LIBERTY HYDE BAILEY:

An Informal Biography

By PHILIP DORF

Friend, teacher, writer, botanist, poet, horticulturist, and philosopher—the many-faceted personality of Cornell's renowned teacher and patriarch of the sciences is mirrored in this lively biography.

" . . . presents the whole man in small space, neatly, sympathetically, comprehensively."—*Saturday Review*

271 pages, frontis., \$3.50

CORNELL IN PICTURES:

1868-1954

Compiled and edited by CHARLES V. P. YOUNG

College and university alumni have seldom had available such a comprehensive and fascinating pictorial presentation of their Alma Mater. The big and little events, the serious and amusing ones, the formal and informal occasions—all are included.

11 x 8½, 179 pages, \$5.00

THE PEOPLE'S COLLEGES:

*A History of the New York State
Extension Service in Cornell University
and the State, 1876-1948*

By RUBY GREEN SMITH

"It tells the stories of many interesting Cornell personalities; it is an absorbing account of a university program that will bring personal pride and gratification to every alumnus."—*Cornell Alumni News*

614 pages, illus., \$4.75

SONGBIRDS OF AMERICA

in Color, Sound, and Story

Recorded, photographed, and written by DR. ARTHUR A. ALLEN and DR. PETER P. KELLOGG, with a Foreword by ROGER TORY PETERSON

Here in one complete volume is everything necessary for understanding and identifying 24 familiar songbirds. High-fidelity recordings of the different bird songs caught in the wild are complemented by full-color photographs and detailed information on the habits of each bird.

27 pages, illus. (26 in color), spiral-bound; with one 10-inch vinylite record, 33½ rpm, \$4.95

AMERICAN BIRD SONGS:

Volumes One and Two

Here, in a beautiful second issue, now on single 33½ rpm discs, are the famous bird songs that have brought pleasure to thousands. Each record contains the voices of more than 50 different birds, common and uncommon—the variety including birds from the garden, woods, fields, lakes, and marshes.

Two 12-inch double-faced, vinylite records, 33½ rpm.

Each volume, \$7.75

For further information on these and other records of wildlife voices, write to:

CORNELL UNIVERSITY RECORDS — A division of Cornell University Press

In the past seven years the Massachusetts Mutual field force has doubled in size . . . and our life insurance sales have nearly tripled! More men — and for each man, a greater sales and income potential than ever before!

GROW with one of the nation's fastest growing life insurance companies

. . . With Massachusetts Mutual — one of the nation's oldest and strongest companies in the rapidly expanding life insurance field.

During the first nine months of 1958, Massachusetts Mutual men sold 32.4% more life insurance than in the first three quarters of 1957. An outstanding record? Yes, very outstanding. In the same period, the whole life insurance business showed an increase of about 3%.

Here's why Massachusetts Mutual men are among the most successful in their field:

- Each man has the benefit of outstanding field-tested courses, individual training . . . and is paid while he learns.
- He represents a company that commands the respect and trust of people everywhere — Massachusetts Mutual, organized in 1851.

- He sells policies that give him a built-in edge over competition — policies unbeatable in their flexibility, quality, liberality.

- He is aided by powerful selling tools — an outstanding national advertising campaign and a complete line of sales promotion materials.

And those are just some of the reasons for the rapidly increasing sales — and earnings — of Massachusetts Mutual men.

If your present position does not offer you an opportunity for progress in keeping with your ability, write for a free copy of "A SELLING CAREER."

Massachusetts Mutual
LIFE INSURANCE COMPANY

ORGANIZED 1851 SPRINGFIELD, MASSACHUSETTS

Some of the Cornell alumni in Massachusetts Mutual service:

Herbert L. Trube, '08, New York
Edward H. Thomson, '09, Director
Henry G. Mosler, '10, Los Angeles
Arthur H. Challiss, '11, Seattle
Edwin A. Coyle, '13, Pittsburgh
Roland A. Bush, '15, Denver
Robert C. Candee, '15, New York
Albert C. Walkley, '21, Rochester
Stanley A. Elkan, '23, Atlanta
Charles W. Skeeel, '24, Syracuse

Charles H. Schaaff, '27,
Exec. Vice Pres. & Director
Jesse M. Van Law, '27, New York
Joan Post Baxter, '30, Binghamton
George F. Bryon, '30, Garden City, L. I.
Thad Minninger, '30, New York
William R. Robertson, '34, Boston
Lauren E. Bly, '38, Syracuse
Peter Kendzior, '39, Home Office
Donald H. Baumer, '39, Garden City,
Long Island
R. Selden Brewer, '40, Syracuse

Harry C. Copeland, Jr., '40, Syracuse
Paul J. Weimer, '42, Utica
William J. Cochrane, '43, Buffalo
Barron H. Clemons, '49, Battle Creek
Carman B. Hill, '49, Syracuse
Walter W. Schlaepfer, '51, Syracuse
Richard L. Stevenson, '51, Syracuse
Albert R. Thiernau, '52, Chicago
Robert J. Longhi, '56, Syracuse
Andrew E. Tuck, III, '56, Syracuse
Manfred Roos, Home Office

The Pride of Tailorship

More and more men are discovering a new personal pride in wearing Rogers Peet custom clothing. Our pride comes from knowing we are looked to with confidence by individuals with the best of taste. Our work-rooms house only master craftsmen, tops in their trade.

COAT & TROUSERS . . . \$140 upwards

In New York:
600 Fifth Avenue
at 48th Street

479 Fifth Avenue
at 41st Street

258 Broadway
at Warren St.

In Boston:
104 Tremont St.
at Bromfield St.

CORNELL ALUMNI NEWS

FOUNDED 1899

18 EAST AVENUE, ITHACA, N.Y.

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

Assistant Editors:

RUTH E. JENNINGS '44

IAN ELLIOT '50

Issued the first and fifteenth of each month except monthly in January, February, July, and September; no issue in August. Subscriptions, \$5 a year in US and possessions; foreign, \$5.75. Subscriptions are renewed annually, unless cancelled. Second-class postage paid at Ithaca, N.Y. All publication rights reserved.

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

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

ENGINEERING COLLEGE has now mostly moved from the north end of the Quadrangle to its new buildings at the south side of the Campus. Sibley is occupied by the College of Architecture and some other departments. Cover picture by Jay Leviton '44 shows the walks in front of Sibley, Central Avenue, and the north end of White Hall.

Your TIMETABLE TO AND FROM ITHACA

EASTERN STANDARD TIME

Light Type, a.m.		Dark Type, p.m.	
Lv. New York	Lv. Newark	Lv. Phila.	Ar. Ithaca
8:40	8:55	a9:00	4:02
x11:50	12:05	w11:30	7:47
Lv. Ithaca	Ar. Buffalo	Lv. Buffalo	Ar. Ithaca
8:00	10:35	†8:40	†11:10
4:07	6:40	#10:40	#1:04
		8:50	11:30
Lv. Ithaca	Ar. Phila.	Ar. Newark	Ar. New York
†11:15	†6:31	†6:24	†6:40
#1:08	#8:02	#8:14	#8:30
11:44	y7:31	7:39	7:55

†—Daily except Sundays & Holidays.

#—Sundays & Holidays only.

a—Sun. & Hols. leave 9:05 A.M.

w—Saturdays leave 11:50 P.M.

x—Sleeping car open for occupancy at New York 11:00 P.M.

y—Sundays & Holidays arrive 6:55 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

THREE PRIVATE OCEAN BEACHES

THE MAIN CLUB . . . SOCIAL
AND ENTERTAINMENT CENTER

Enjoy The Life You Love At
Balmoral Club, most famous of
the Caribbean resorts.

Write for colorful brochure
Open All Year—Special Rates Until Jan. 25
Christmas and New Year at Balmoral are Wonderful

Balmoral Club

NASSAU • BAHAMAS

Consult Your Travel Agent or Leonard P. Brickett, Rep.
32 Nassau St., Princeton, N. J., WALnut 4-5084
(In Manhattan Ask Operator for Enterprise 6465)

Cornell Alumni News

VOLUME 61, NUMBER 7 + DECEMBER 1, 1958

Many New Students This Year Come From Alumni Families

NEW STUDENTS who came to the University for the first time the spring and fall terms of 1958 include 295 who are direct descendants of alumni. This is twenty-seven fewer than the 322 new students in 1957 found to be Cornellians' children and grandchildren. It is slightly more than 9 per cent of the 3236 students who entered the University this year.

One new student is the fourth uninterrupted generation of Cornellians in her family. She is Marjorie R. McKee '62, Freshman in Arts & Sciences, daughter of James E. McKee '37 and Mrs. McKee (Natalie Perry) '38 of Oreland, Pa., granddaughter of Leslie D. Perry '06 and Mrs. Perry (Ruth Weed) '07 of Brier Hill, Pa., and great-granddaughter of the late Addison Weed '78. Two others are found to have alumni great-grandfathers and grandfathers, but not Cornell parents. Richard W. Heimlich '62 is the great-grandson of the late Rudolph G. Schaaf '86 and grandson of the late Rudolph G. Schaaf, Jr. '18; and David A. Travers '62 is the great-grandson of the late Osmond J. Travers '72 and grandson of the late Henry A. Travers '06.

Extend Cornell Lineage

Twenty-five other students who entered the University in 1958 are known to be third-generation Cornellians. They are listed with their alumni grandparents and parents under the heading, "Three Cornell Generations." This year's twenty-six uninterrupted third-generation new students compare with forty-two in 1957 found to have Cornell parents and grandparents.

Two of this year's new students noted alumni great-grandfathers and seventeen, grandfathers, but no other direct Cornell forbears. The additional great-grandfathers are Frederick Schoff '71* and Howard P. Bellows '72.* Grandfathers are Joseph Howerth '94*, Elwin

A. Ladd '95*, George T. Armstrong '97*, Arthur L. Sherrill '99*, William E. Wright '01, John M. Francis '02*, Ben P. Poor '03, William M. Imbrie '04*, Robert P. Butler '05, John P. Clark '05*, Marcus Junger, Sp'05-6*, Walter W. Burns '06, Perry T. Coons '09, John L. Leonard '09*, Charles S. Holmes '10*, and Alonzo G. Allen '15* (two grandchildren).

These listings include only students

who entered the University for the first time in the spring and fall terms of 1958. They are compiled by the Alumni Office from information asked of all new students about their Cornell relatives. Every year, some students neglect to name some of their alumni parents and grandparents, so additions to the published listings are welcome for publication and the University records. Besides direct alumni forbears, a large number of new students name Cornell brothers, sisters, aunts, uncles, and cousins.

In the lists, asterisks (*) denote deceased alumni and daggers (†) designate step-parents. Students are Freshmen un-

Three Cornell Generations

GRANDPARENTS	PARENTS	CHILDREN
Kellogg, Wallace O. '96*	Achenbach, Jay O. '27	Wallace K.
Brauner, Julius F. II '05*	Brauner, Julius F. III '31	Julius F. IV
Thompson, Ray C. '09*	Ruth Gordon '32	John D.
Cooper, Mrs. David K. (Ola Capron) '91	Colman, Charles W., PhD '38	John D.
Wasch, Milton G. '05*	Ruth Thompson '35	John D.
Davis, Fred B. '94*	Cooper, David K., Jr. '28	Andrew S.
Felt, Ephraim P., DSc '94*	Dalsimer, Samuel '30	Fred G.
Fuller, Bradley '97*	Davis, George B. '36	Elizabeth, Grad
Warren, George F. '05*	Felt, Ernest P. '23	Timothy O.
Mary Whitson '05*	Fuller, Kenneth W. '27	
Bellinger, Daniel L. '05*	Ferne Griffith '29	
Hicks, Henry '92*	Hertel, John P. '34	Maryjean
Andrews, Clarence R. '08	Martha Warren '36	Carol E.
Browne, Arthur W., PhD '03*	Hewitt, Mrs. Fred M. (Mina Bellinger) '34	Alfred H.
Langston, Samuel M. '02*	Hicks, Edwin W. '30	Neil C.
O'Donnell, James '09	Irving, Frank J. '35	Anne S.
Wilkins, Mrs. Walter M. (Frances Hickman) '08	Kingsley, Sumner B. '34	
Rice, James E. '90*	Helen Browne '35	Priscilla
Rogers, William W. '05*	Langston, Bryant W. '32	Carol C.
Rymph, James B. '06	Lounsbury, Richard C. '37	
Slocum, George W. '02	Mabel O'Donnell '37	James H.
Stocking, William A., Jr. '98*	Lytle, Mrs. James C. (Mary Wilkins) '36	Andrew T., Sp
Harriet Bliss '98	McMillan, William D. '24	Toni L.
Thorp, Charles M. '84*	Ruth Rice '23	Donald E.
Jessie Boulton '83*	Rogers, Richard A. '37	George S.
Hobart, Charles B. '98*	Rymph, Ernest A. '34	Katherine E.
Mary McClure '00*	Slocum, Arthur F. '30	
Clark, Charles H. '09	Stocking, William B. '30	Charles M. III
Will, Philip '00	Thorp, Charles M., Jr. '16	Alexander B.
	Vollmer, Alexander R. '27	Deborah
	Alexandra Hobart '27	
	Wells, Frederick M. '26	Philip S.
	Ruth Clark '27	
	Will, Philip, Jr. '28	

less Class numerals or the abbreviation "Grad" indicate that they came with advanced standing.

Both Parents Alumni

Fifty-seven new students have double Cornell parentage; ten more than were found last year. One of these is the fourth-generation Cornellian and nine are included in the list of "Three Cornell Generations." The remaining forty-seven are listed below with the names of their parents (mothers' maiden names).

PARENTS	CHILDREN
Albright, Richard '37	Louis D.
Catherine Zeller '37	
Benedict, Walter L. '35	Dale K.
Elizabeth Burgess '38	
Bernhard, Harold C. '26	Robert B.
Clara Cladel '26	
Berry, Romeyn '04*	Warner B.
Hester Bancroft '22	
Brown, Robert F. '36	Thomas F.
Margaret Stephenson '35	
Chashin, Harry '29	H. Louise
Rose Lashinsky '29	
Cobrin, Harry A. '24	Peter T.
Ella Rockmore '31	
Cogshall, William L. '35	William L., Jr.
Josephine Sloughier '37	
Crawford, J. Stuart '27	James A.
Dorothy Gripp '27*	
Curran, Charles D. '32	Elizabeth W.
Virginia Wray '34	
Dean, George A. '26	Barbara H.
Louise Griswold '27	
Denton, Clarence S. '18	Barbara J.
Catherine DuMond '35	
Farquhar, Francis E. '36	David E.
Ann Florio '37	
Forgeng, William D. '30	Ilona
Marguerite Mathie, AM '30	
Friedman, Milton H. '26	Catherine J.
Marjorie Block '35	
Engst, Orville '37	Dona Engst Greene '61
Helen Saunders '37	
Hamrick, Leland F. '40	Virginia L.
Vida FitzSimmons '37	
Holden, William D. '34	Frank M.
Janet Cobb, MD '37	
Horn, Edward T. III '31	Edward T. IV
Sophie Oldach, Sp '35	
Horn, Henry E. '33	Jean L.
Catherine Stainken '36	
Hughes, Donald W. '37	Barbara W.
Margaret Sanford '32	
Johnson, Albert L., Grad '53-5	Albert L. III, Grad
Ruth Miller, AM '55	Jean P.
Kitts, Harry W. '36	
Marian Potter '36	
Lacy, James A. '28	Norman H.
Ruth Barrett, AM '31	
MacDonald, John W. '25	Rita C.
Mary Brown '25	
Michaels, George M. '31	Lee S.
Helen Wetzler '31	
Miller, John I., PhD '36	Carol L.
Viola Henry '35	
Miller, Malcolm E. '34	Faith V.
Mary Wells '35	
Moore, A. Ulric '27	Kent T.
Frances Goodnough '25	
Myers, Henry A., PhD '33	James P.
Elsie Phillips, AM '33	
Nathan, Haiman S. '35	Peter A.
Muriel Silber '36	
Nemeny, George '33	Patricia
Anna Fried '38	
Phillips, Maurice '37	Laramie D.
Lore Riedel '40	
Pomada, Maxim '36*	Elizabeth L.
Rita Ross '36	
Ramage, Edward D. '31	James E.
Clare Fencil '59	
Rogers, Arthur B. '34	James B.
Elizabeth Boyle '30	

PARENTS
Rubman, Fred '31
Hermine Cohen '34
Scott, Eugene W., PhD '31
Dorothy Lewis '30
Sears, Francis R. '31
Dorothy Hopper '31
Shaw, Milton R. '34
Ruth McCurdy '37
Small, Cyril G. '28
Gertrude Andrews '31
Smith, Howard G. '30
Jane Blakeslee '31
Tryon, Philip F., MS '36*
Elizabeth Banker '37
Tyler, Robert D. '34
Helen Fagan '34
Venable, Emerson '33
Regis Illston '31
Winans, Robert C. '36
Julia Bockee '37
Zeissig, Alexander '23
Edith Cuervo '30

One Cornell Parent

Two hundred eighteen new students this year report either mother or father a Cornellian: thirty-one mothers and 186 fathers (one had two children enter). Last year, 253 had one Cornell parent. Sixteen of this year's students are in "Three Cornell Generations"; the remaining 202 are listed below.

PARENTS
Abbott, Sammie A. '31
Abel, Louis H. '26*
Adams, Morton '33
Agnew, Ralph P. '30
Allen, Sherman V. '29
Amado, Juan J. '36
Babson, Osman '34
Bale, William F. '32
Bareford, Harold S. '16
Bartholomew, Mrs. Donald H. (Adair Wellington) Grad '27-8
Bauer, Otto H. '15
Baur, Arnold J., PhD '33
Beebe, Sydney L. '10*
Bender, Charles V. '17
Beyer, Leonard K., MS '35
Blodgett, Henry W. '99
Bogert, Ivan L. '39
Bottcher, George I. '32
Briggs, Mrs. Herbert W. (Virginia Yoder) '35
Brody, Sidney '31
Brunot, Albert W. '34
Buerger, Alfred A. '26
Burns, Wilson P. '35
Cantor, Irving '29
Castleman, George C. '30
Caves, James W. '27
Chuckrow, Abraham '15
Clark, David S. '23†
Cline, Marlin G., PhD '42
Cole, Randall K., PhD '39
Collins, Robert A. '38
Coon, Michael M. '25
Coyne, John H. '15
Crandall, Wayne N. '36
Curtis, G. Graydon '20
Custer, John S. '29
Cuykendall, Trevor R., PhD '35
Decker, Edward N. '22
Dentan, Mrs. Rene (Barbara Buchanan) Sp '34-5
Dewey, Raymond A. '25
DeWitt, Charles V. '25
Doering, Otto C., Jr. '27
Dorney, George T. '39
Dwyer, M. Harold, LLB '35
Effron, William '27
Eisner, Milford W. '26
Ellsworth, Mrs. Samuel M. (Marjorie Thomas) '20
Engel, Jerome '29

CHILDREN
Lewis H.
Martha A.
Robert D.
Katharine
Leslie E.
Donald A.
Edward P.
Robert D., Jr.
Wallace S.
Robert B.
Gustave A.
Abraham G.
John F.
Michael T.
Palmer W.
Sherman V., Jr.
Camilo J.
Karin
Emily C.
William J.
Donald G.
John J.
Margaret E.
Neal W.
C. David
George R., Grad
Henry W., Jr.
Patrick J.
Jean C.
Sarah A.
Jane E.
Frank A.
Alfred A., Jr.
Wilson P., Jr.
James W.
George C., Jr.
Joel L.
Helen E.
Turner A. Duncan, Jr.
Richard G.
Randall K., Jr.
Mary Lou
James A.
Brian J.
Curtis M.
John S., Jr.
Robert R., Grad
Laddie A.
Denise J.
Roger L.
Charles V., Jr.
Otto C. III
James M.
Elisabeth S.
Michael E.
William J.
Thomas A. '61
Judith E.

PARENTS
Engelhardt, George B. '30
Ennis, Gaylord L. '42
Eskeli, Matthew W. '34
Falk, Louis W. II '33
Fellers, Carl R. '15
Fitzgerald, John W. '26
Fleischer, Albert A. '34
Flint, Gilbert A. '06
Freedman, Louis '18
French, Albert E., MSED '47
Fry, Ovid G. '33
Glazier, Mark H. '24
Goodrich, John G., MS '29
Gormel, Ernest M. '32
Gorthy, Willis C. '30
Graybill, Richard '35
Greene, Kingsley W. '27
Groner, David '34
Guglielmino, Rosario J. '34
Hall, Calvin E. '29
Halsey, Hugh '30
Hamburg, Alexander M. '16
Happ, George B. '22
Harvey, Lew E. '14
Hays, Robert L. '24
Hehre, Edward J. '34
Heitmann, Claus F. '18
Hilary, H. Richard '28
Hill, Melvin L. '25*
Hoekelman, Harold '28
Hoffman, Carl T. '30
Hoffmann, Edmund '37
Holbreich, Mrs. Mortimer (Belma Teich) '36
Hollengreen, Milburn A. '25
Hoppen, Mrs. Frederick A. (Marjorie Kane) '36
Houghton, Charles E. '27
Huff, Albert N. '34
Hunt, Charles N. '39
Huttar, John C. '23
Jackson, Carl M. '12*
Jarvis, Mrs. Wilbur (Vivian Lampert) '35
Johnson, Mrs. Hubert N. (Barbara Kilborn) '39
Jones, Mrs. Rae R. T. (Margaret Knox) '24
Jones, Eugene K., AM '08
Kafatos, Kostas, Grad '26
Kaufman, Sidney '30
Keel, Donald P. '36
Keshin, Jesse G. '28
Knaysi, Georges '24
Krech, Karl G. '21
Kreglow, William M., Jr. '28
Krishna, P. Gopala '23*
Krukovsky, Vladimir N., PhD '35
Kubly, Harold E., Grad '33-4
Lamb, Mrs. Leslie C. (Margaret Lloyd) '36
Lansdowne, Robert J. '23
Lawrence, Robert J. '33
Lee, George L. '23
Leonard, Wallace O. '27
Leussler, Arthur J. '23
Liebersohn, Abraham, MD '31
Lippes, Abraham '33
Liversidge, Robert P. '31
London, Herman '29
Lourie, Reginald S. '30
Love, Arthur H. '25
Lutvack, Harry A. '37
Markel, John '15
Marvin, Mrs. Anthony (Dorothea Wiener) '35
Matthew, George H. '32
Meincke, Mrs. Edward* (Frances Meisse) '31
Meisel, Julius J. '35
Mendez, Carlota '24
Middaugh, Wessels S. '26
Miller, Norman A. '26
Miner, Fred L. '26
Minnick, Wilbur C. '26
Moore, Coleman B. '24

CHILDREN
John S.
Miles G.
Betta M.
Louis W. III, Grad
David A., Grad
Margaret H.
Joel D.
Philip L.
Doris J.
Michael W., Grad
Virginia A.
Wendell M.
Philip R.
Roger W.
Carolyn J.
John R.
Kingsley L. '60
Susan H.
Russell J.
Sandra A.
Nancy J.
Donald A.
George M., Grad
Keith M.
Michael L.
Edward J.
Suzanne E.
Carol A., Grad
Richard B.
David H.
Thomas P.
Anthony M.
Robert G.
Stephen
Milburn A., Jr.
Karen K.
Jean A.
Albert L.
Donna L.
James E.
James
Mady E.
Gary E.
Rae R. T., Jr. '61
Vann K.
Fotis
Susan J.
Donald P., Jr.
Madelon R.
George A., Jr.
Karl G., Jr.
William M. III
Seshumani P., Grad
Nicholas V.
Vincent F.
Lorna M.
James P.
Nancy L.
Robert T.
James W.
John C.
Lawrence B.
Geraldine A.
Richard C.
Judith L.
Ira S.
Charles L.
Frohm B.
George M.
Lynda A.
George D.
Jonathan E.
Carl R.
Luis V. Cataldo
W. Stephen
Barbara J.
Beverlie L.
Wilbur A.
James O.

PARENTS

Morgan, Jasper W. '34
Mott, Edward B. '36
Mowry, John B. '33
Myers, Spencer '28
Neel, Mrs. Harry B., Jr.
(May Bjornsson) '34
O'Connell, Mrs. Harold A.
(Jean Miner) '32
Osborn, Theodore L., Jr. '31
Page, J. Cuyler '33
Palca, Mrs. Harry
(Alma Graef) '29
Palmer, Mrs. Willard
(Rhea Brown) '35
Patten, Z. Cartter '25
Pearson, Mrs. Herbert
(Isabelle von Oehsen) '30
Pennell, Mrs. Franklin H.
(Emily Auge) '27
Phillips, Elmer S. '32
Pineo, Clare L., MS '52
Pinkney, Charles L. '34
Pittinos, George E., Jr. '32
Poritsky, Hillel '20
Porter, Mrs. Donald J.
(Dorothy Smith) '27
Randall, Newton E. '30
Rawlins, T. Lester '34
Rider, Meyer J. '28
Ripley, Mills N. '25
Ritter, Roy H. '30
Sanchez, Pedro A., MS '33
Saunders, Mrs. John R.
(Agnes Kelly) '29
Schmidt, Victor E. '34
Schreiber, Max B. '31
Seidel, Mrs. Victor
(Virginia Brown) '23
Severinghaus, Leslie R. '21
Shaffer, Mrs. Earl E.
(Dorothy Hepworth) '31
Shaub, Harry '34
Shaw, Forbes D. '27
Siegel, Sherman H. '33
Siegel, Julius F. '30
Smith, Solomon S., Grad '24-5
Spark, Charles, MD '31
Sprong, Whyland D. '20
Stager, Stanley R., Jr.
Standish, Mrs. Philip M.
(Ruth Boheim) '34
Stark, Richard S. '34
Steele, Finley M. '36
Stein, Meyer '26
Stein, Myer '16
Stevenson, Halsey B. '33
Stockman, Abram H. '30
Storm, Robert F. '28
Strack, Ernest V. '22
Strong, Mrs. Victor F.
(Ethel Olsen) '27
Sullivan, James B., Jr. '35
Sundstrom, Frank L. '24
Survilo, Mrs. Marion B.
(Marion Beardsley) '35
Swersie, Allan K. '25
Taylor, Mrs. Frank K.
(Achsah Brill) '28
Thompson, J. Stanley '29
Tooker, George J. '36
Troutman, Mrs. I. V.
(Marjorie Whitaker) '33
Turissini, Americo D. '31
Turner, Nathaniel P., Jr. '26
VanBrunt, James H. '37
Wald, Samuel K. '31
Walter, Carl F. '17
Ward, Brewster '38*
Washbon, Wallace E. '35
Weill, Morton D. '30
Wellington, Harold F. '26
Westendorp, Mrs. Willem F.
(Mary Andrews) '32
Weston, Gifford L. '26
White, Kendall C. '34
Wickner, Ira '30
Wightman, George D., MEd '52
Wildenberg, Jesse B. '32

CHILDREN

Jasper W., Jr.
Hubert G.
John M.
Helen
H. Bryan III
Sheila A.
Theodore L. III
J. Cuyler, Jr.
Anthony R. Harris
David S.
Worcester A.
Douglas A.
Emily A.
John G.
Marion M.
Robert N.
George E. III
Raphael L., Grad
Bruce R.
Claire C.
John A.
David L.
Anne C.
Charles W.
Pedro A.
Nancy C.
Emili M.
Paul G. '60
Roger G.
Sheldon R.
Donald P.
Marvin H.
Carol D.
Joel E.
Rhoda A.
Arthur H.
Barbara J.
Neal W.
Stanley R. III
Anne E.
Morgan B.
Nancy E.
Judith
Mitchel J.
Wendy
Peter M.
Richard R.
Conrad W.
Elna
James B. III
Frank L., Jr.
James B. Rose
Nina J.
Larry J.
Theodore A.
George G.
William M.
Richard L.
Nathaniel P. III '60
James B.
Stephen A.
Stacey L.
Brewster, Jr.
Edwin C.
Joan C.
Duke
Ray A.
Helen N.
Edward L.
Reed B.
Lynn R.

PARENTS

Winter, James H. '21†
Wright, John M. '29
York, Mrs. W. Shelly
(Lucia Condon) '30

CHILDREN

Patricia V. Halligan
Mary E.
Susan E.

Collum '21 Heads Alumni

NEW PRESIDENT of the Cornell Alumni Association is Thad L. Collum '21 of Syracuse (above). He was elected by the board of directors at its autumn meeting at the Cornell Club of New York, October 31, to succeed Walter K. Nield '27. Charles M. Werly '27 was elected first vice-president and Marion Quell '26, second vice-president, succeeding J. Carlton Ward, Jr. '14 and Mrs. Thomas T. Mackie (Helen Holme) '29. The new officers had been elected directors of the Association, along with Thomas P. Wyman, Jr. '28, John G. Detwiler '33, and William H. Sherman '36. Nield remains a director as past-president and the Federation of Cornell Women's Clubs executive committee elected to the board Mrs. Richard Seipt (Virginia Barthel) '32 to succeed Dorothy Peets '29 and re-elected Mrs. Stanley F. Miller (Gladys Fielding) '34. Mrs. Seipt and Nield were appointed to the executive committee of the board. All serve for two years, until the 1960 fall meeting of the board. Thomas Wyman was appointed to represent the directors on the committee on Alumni Trustee nominations for a four-year term, succeeding William M. Vanneman '31.

University Alumni Secretary H. Hunt Bradley '26 is ex-officio secretary-treasurer of the Alumni Association and a director and member of the executive committee.

Collum is president & treasurer of Collum Acoustical Co. and treasurer of Henderson-Johnson Co. in Syracuse and president of Western New York Collum Acoustical Co. in Buffalo. He is a trustee of Onondaga County Savings

Bank and Syracuse General Hospital, a director of the Syracuse YMCA, and since 1954 has been a member of the Board of Regents of the University of the State of New York. He is a former president of the Cornell Club of Syracuse, was Alumni Fund representative of the Class of '21, is a member of the University Council and its administrative board.

He entered Arts & Sciences in 1916 and transferred to Civil Engineering, receiving the CE in 1921. From 1920-23, he was instructor in Civil Engineering, then went to Syracuse as an engineer with Concrete Steel Co. He won the "C" in lacrosse and was manager of wrestling; is a member of Sigma Phi Epsilon and Quill & Dagger. His sons are Edward B. Collum '49, now secretary of the Cornell Club of Syracuse, and Thad P. Collum '53.

The directors reappointed Clifford S. Bailey '18, publisher of Motor, as chairman of the Alumni Association publications committee which directs the operation of the ALUMNI NEWS. Reappointed also for this year are Birge W. Kinne '16, advertising representative for the Ivy League Alumni Magazines; Warren A. Ranney '29, director of public relations & information, GLF Exchange; and Thomas B. Haire '34, president of Haire Publishing Co. Nield, vice-president of Young & Rubicam and former chairman of the committee, was appointed to membership to succeed John R. Fleming '21.

For this year, Robert P. Stieglitz '31 was reappointed chairman of the committee on alumni placement, advisory to the University Placement Service. Members reappointed are Bertha H. Funnell '22, Gordon O. Andrews '26, H. Victor Grohmann '28, Walter M. Bacon '30, Mrs. Stanley F. Miller (Gladys Fielding) '34, Jean Syverson '41, and Leo P. Larkin, Jr. '48. Horace E. Sheldon, MSin IRL '49, succeeds Karl J. Nelson '38.

Alumni Win Elections

NEW YORK VOTERS in the November elections returned ten Cornellians to the State Assembly and one to the State Senate. The re-elected Assemblymen, all of whom are Republicans, are William J. Reid, winter course '14-'15, Joseph R. Younglove '16, J. Eugene Goddard '23, Ray S. Ashbery '25, Hyman E. Mintz '29, Verner M. Ingram '32, John J. Conway, Jr. '27, Richard C. Lounsberry '37, Irving L. Price, Jr. '39, and Paul B. Hanks, Jr., LLB '51. Republican Edward J. Speno, LLB '47, was re-elected to the State Senate. Marvin R. Dye '17, endorsed by the Republican, Democratic, and Liberal parties, was re-elected associate judge of the State Court of Appeals.

Five alumni were elected to the US House of Representatives. They are

Daniel A. Reed '98, Clarence E. Kilburn '16, Alexander Pirnie '24, John R. Pillion '27, and Howard W. Robison '39. All except Pirnie were re-elected and all are Republicans. Maine Governor Edmund S. Muskie, LLB '39, a Democrat, was elected to the US Senate last September.

Nelson A. Rockefeller's victory over Averell Harriman for the Governorship of New York will bring many new faces to the University Board of Trustees next January. Both Governor-elect Rockefeller and Lieutenant Governor-elect Malcolm Wilson will become ex-officio members of the Board. Certain members of the Governor's cabinet still to be appointed, the Commissioners of Agriculture and Commerce and the Industrial Commissioner, also become ex-officio members.

Governor-elect Rockefeller's first appointment was Professor T. Norman Hurd, PhD '36, Agricultural Economics, who starts January 1 as director of the State budget. Professor Hurd was budget director under former Governor Thomas E. Dewey from 1950-55 and has served on two commissions dealing with revision of the State Constitution, both under the chairmanship of Rockefeller. Professor Hurd was State farm manpower director from 1943-45 and secretary of the State Emergency Food Commission in 1947-48. In 1955, he served for six months as fiscal consultant to the State Senate majority in Albany, resigning to return to the University.

A graduate of Michigan State College, he came to the Graduate School in

1931. From 1935 on, he was successively Extension instructor in Farm Management & Marketing, instructor in Business Management, Extension assistant professor of Marketing and Extension assistant professor of Land Economics. In 1947, he was promoted to professor of Land Economics. Since his return to Cornell three years ago, he has been teaching Business Management and advanced Accounting and was acting head of the Agricultural Economics Department in 1956-57. In February, 1956, he was named to the State Board of Regents to fill out the term of former Trustee Edward R. Eastman, who retired. Professor Hurd will resign from the Board. He and Mrs. Hurd (Anne Wolstenholme) '38 have three children.

Republican Robert M. Mueller '41, former Superintendent of Buildings & Grounds at the University, was elected an alderman in Ithaca. Elected without opposition were Wilbur S. Randel '25 as Town of Ithaca justice of the peace and J. Robert VanAllen '36 as councilman in Newfield. Both are Republicans.

Vienna Octet Plays

A CAPACITY audience filled the 920-seat Alice Statler Auditorium to hear the Vienna Octet open the 1958-59 chamber music concert series, November 4. The concert proved a complete success, not only in terms of audience turnout, but also as an example of highly skilled and disciplined musicianship. The Octet played Mozart's "Divertimento No. 15

in B-flat Major, K.287" and Schubert's "Octet in F Major, Opus 166, D.803." A short piece written especially for them by the Swiss composer Tishaauser was performed for an encore. Members of the Octet are Willi Boskovsky and Philipp Matheis, violins; Guenther Breitenbach, viola; Nikolaus Huebner, cello; Johann Krump, double bass; Alfred Boskovsky, clarinet; Rudolf Hanzl, bassoon; and Josef Veleba, French horn.

Retired Teachers Die

PROFESSOR Harold Eugene Botsford '18, Poultry Husbandry, Emeritus, died October 4, 1958, in Denver, Colo., where he and Mrs. Botsford were visiting members of their family. Professor Benjamin Percy Young, PhD '19, Zoology, Emeritus, died October 10, and Professor Earl Sunderville '08, Veterinary Anatomy, Emeritus, died November 4, both in Ithaca. Professor Botsford was seventy; Professor Young, seventy-one; and Professor Sunderville, seventy-two.

Professor Botsford retired in 1952 after thirty-six years of teaching poultry farm management and construction. He was co-author with the late Professor James E. Rice '90 of Practical Poultry Management, wrote The Economics of Poultry Management and numerous Cornell bulletins, and contributed to many books and publications on poultry. Before coming to Cornell, Professor Botsford attended Connecticut Agricultural College, managed a poultry farm in Connecticut, and taught high school agriculture in Massachusetts. In 1915, he entered the College of Agriculture here, receiving the BS three years later. He was appointed assistant in Poultry Husbandry in 1916, Extension instructor in 1918, assistant professor in 1920, and Extension professor in 1925. He did special work for the US Department of Agriculture, studying consumer preference for eggs and as a marketing specialist for the War Food Administration. He had also been an investigator for Package Research Laboratory, Inc., Rockaway, N.J., making coast-to-coast trips by air, and was manager of the information division of Pacific Egg Producers, New York City, for fifteen months. From 1933-37, he was chairman of the Northeastern Poultry Producers Council egg marketing committee. He worked with 4-H Clubs and was Extension project leader in the Poultry Husbandry Department for nearly twenty years.

Since retiring, he had made several trips to Egypt by air, delivering baby chicks to the Egyptian government for the Christian Rural Overseas Program (CROP). He was a member of the Poultry Science Association of America, World Poultry Science Association, American Association for the Advancement of Science, and Epsilon Sigma Phi.

Defense Official Visits Houston, Tex.—Charles H. Shuff '36 (center), Deputy Assistant Secretary of Defense, chats with Cornell Club President Walter L. Van Sickle, Jr., MBA '52 (left), and Harry E. Bovay, Jr. '36 at a Club reception October 14. Shuff spoke at a Kiwanis Club luncheon and to the Houston Chamber of Commerce military affairs committee.

Houston Post Photo

He was the father of Mrs. Harvey W. Hollis (Edna Botsford) '34, Eleanor R. Botsford '40, Glenn R. Botsford '42, Mrs. Charles H. Moseley (Gertrude Botsford) '46, Harold E. Botsford, Jr. '50, and the late Mrs. John M. Cotter (Jean Botsford) '37.

Professor Young, who also retired in 1952, joined the Faculty in 1917 as instructor in Entomology. He became assistant professor of Zoology in 1919 and associate professor in 1940. Professor Young's main interest was in invertebrate zoology, particularly protozoology (study of single-celled animals) and helminthology (which deals with worm parasites). He played a major part in developing the basic Zoology course at Cornell, at first with Professor Hugh D. Reed '99, then head of the Department, and after Professor Reed's death in 1938, taking charge of the course. With Professor Reed, he compiled *Laboratory Studies in Zoology* and an accompanying series of plates, published in 1930 and used in the course. He prepared a revised edition almost double in size, which was published in 1939. From 1937-39, he was acting chairman of the Department. Professor Young received the BS in electrical engineering at University of Kansas in 1908, was superintendent of schools in various Kansas towns from 1909-15, and then returned to University of Kansas for the next two years as instructor in entomology. He had been active in Ithaca Community Chest drives, was chairman of Cayuga Heights school board from 1927-32, and was president of Rotary in 1947-48. His daughter is Mrs. Oliver L. Lacey (Mary Elizabeth Young) '37.

Professor Sunderville retired in 1947, after nearly forty years on the Faculty. He received the DVM in 1908 and a year later was appointed instructor of Veterinary Anatomy. He became assistant professor in 1913 and professor in 1934. From 1925-45, he was secretary of the Veterinary College and between the death of Dean Pierre A. Fish '90 in February, 1931, and the appointment of Dean William A. Hagan, MS '17, in June, 1932, he was chairman of a committee that administered the College. He represented Cornell at the Eleventh International Veterinary Medical Conference in London, England, in 1930, and was a member of the Veterinary College Council. He was known especially for his work on the lymphatic system of cattle and the post-mortem anatomy of chickens. In 1948, the Veterinary College Alumni Association presented Professor Sunderville's portrait, which now hangs in the James Law Auditorium of the College.

Professor Sunderville was grand treasurer of Omega Tau Sigma, national veterinary fraternity, and was a member of the State Veterinary Medical Society, Sigma Xi, Phi Kappa Phi, Phi Zeta, and

Acacia. He was adviser to the Cornell chapter of Acacia, master of several Masonic lodges, and grand representative of the Grand Lodge of Michigan. His son is Lieutenant Colonel Edwin J. Sunderville '35, US Army.

Another College President

SAMUEL E. DUNCAN, PhD '49, took office July 1 as president of Livingstone College in Salisbury, N.C. He is the twenty-fourth alumnus known to be a college president.

He received the AB at Livingstone in 1927 and came to the Graduate School for two terms in 1930 and 1932, to receive the MA. He was principal of high schools in North Carolina and for the last twelve years has been State supervisor of Negro high schools, acting also as visiting professor summers at Tuskegee Institute, North Carolina College, and at the Agricultural & Technical College in Greensboro, N.C. He completed his work for the PhD in Summer Sessions here in 1948-49.

Alumnus Wins Nobel Prize

GEORGE W. BEADLE, PhD '30, head of the division of biology at California Institute of Technology in Pasadena, is one of three American scientists to be awarded the 1958 Nobel Prize in medicine and physiology. He shared one-half of the \$41,420 prize with E. L. Tatum, biochemist at the Rockefeller Institute, "for their discovery that genes act by regulating specific chemical processes." The other half of the prize went to Joshua Lederberg, professor of biology at University of Wisconsin, for discoveries concerning "genetic recombination and the organization of the genetic material of bacteria." Cancer research is expected to be strongly influenced by the discoveries of all three men.

Beadle came to Cornell in 1926 as a graduate assistant in Agronomy from University of Nebraska, where he received the BS and MS degrees. From 1927-31, he worked as an experimentalist at the University. After several years as a National Research Council fellow at California Institute of Technology, Beadle became guest investigator with the *Institut de Biologie* in Paris, France, and later assistant professor of genetics at Harvard. He joined the faculty of Stanford University in 1937 as professor of biology, leaving in 1946 to assume his present position at Caltech. He is a member of many honorary and professional societies and holds honorary degrees from Nebraska, Yale, Northwestern, and Rutgers. He is co-author of *An Introduction to Genetics*.

These other alumni have won Nobel Prizes besides Beadle. The late John R.

Mott '88 shared the Nobel Peace Prize in 1946; Hermann J. Muller, Grad '11-'12, professor of zoology at Indiana University, received the Prize for medicine and physiology in 1946; Isidor I. Rabi '19, professor of physics at Columbia, won the Prize in physics in 1944; and Pearl S. Buck, MA '25, was awarded the Prize for literature in 1938. Three Faculty members have won Nobel Prizes. They are Professor Peter J. Debye, Chemistry, Emeritus, who was awarded the Prize for chemistry in 1936; the late Professor James B. Sumner, Biochemistry, for chemistry in 1946; and Dr. Vincent du Vigneaud, professor of Biochemistry at the Medical College in New York, for chemistry in 1955.

New Campus Movie

A SOUND-COLOR FILM of the new Engineering College buildings will be loaned by the Alumni Office for showing to Cornell Clubs and other alumni gatherings. It has scenes of the Quadrangle and other parts of the University and shows students and Faculty members at work in the Engineering buildings. It has a background of Cornell music and narration is by Ralph Morse of CBS. Charles Hegyes of Raymond International Corp., whose chairman is Trustee Maxwell M. Upson '99, donor of Upson Hall, completed the film in September.

University Gets Bigger

THE UNIVERSITY has eighty-two more students this fall than its record-breaking enrolment of last year at the same time. There are seventy-seven more in the Ithaca divisions for a total of 10,636 and five more in the Medical College and Nursing School in New York City, to make 11,184 students in all. This is ten more men and seventy-two more women than last fall.

Enrolment for the fall term as reported by the Registrar's office to October 10 was:

	MEN	WOMEN	TOTAL
Agriculture	1352	241	1593
Architecture	220	78	298
Arts & Sciences	1844	1024	2868
Engineering	1968	18	1986
Home Economics		646	646
Hotel Administration	358	37	395
Ind. & Labor Rel.	252	57	309
Veterinary	201	9	210
Unclassified	76	4	80
UNDERGRADUATES	6271	2114	8385
Bus. & Publ. Admin.	175		175
Graduate School	1475	339	1814
Law School	253	9	262
TOTAL IN ITHACA	8174	2462	10,636
Medical College	314	23	337
Nursing School		211	211
UNIVERSITY TOTAL	8488	2696	11,184

The Graduate School, with 132 more enrolled than last fall, shows the largest increase. Arts & Sciences has an increase of 49 and all the other undergraduate di-

visions have a few more except Engineering with a decrease of 118; Hotel Administration, nine fewer; and Industrial & Labor Relations with the same number as last year. Law School and the Graduate School of Business & Public Administration each have eighteen fewer students than last fall.

More new students entered the graduate divisions this fall than a year ago, but the Freshman Class is smaller by eighty-six. The total of new students in Ithaca is 3117 as compared with 3165 last fall. The Graduate School had 636 new students (increased 45), Law School 62 (9 more), Business & Public Administration 66 (2 more than last fall).

Class of '62 numbers 2147 according to the Registrar, 1561 men and 586 women. This compares with 2233 Freshmen last fall, 1659 men and 574 women. Arts & Sciences had 705 Freshmen, 91 fewer than last fall; Engineering, 531, which was 79 fewer; and the other divisions had more: Agriculture 492 (up 48), Home Economics 190 (up 17), Hotel Administration with 90 and Architecture with 72 each had 8 more; Industrial & Labor Relations with 67 has 3 more than last fall's entering Class.

University is International

Herbert H. Williams '25, Director of Admissions, reports that new students came to the undergraduate divisions from every State except Wyoming and 112 came from US Territories and foreign countries. Forty-seven per cent came from outside of New York State, a slightly larger proportion than last fall when the percentage was 42. From the State outside New York City came 1029 new undergraduates; from New York City, 333; New Jersey, 176; Pennsylvania, 170; Illinois, 81; Ohio, 68; Massachusetts, 65; Connecticut, 43; Maryland, 38; California, 25. Other States with ten or more new students are Delaware, Florida, Indiana, Michigan, New Hampshire, Texas, Vermont, Virginia, and the District of Columbia.

The Admissions Office received 8669 completed applications for the Freshman Class of '62. Of these applicants, 4086 were accepted by the Faculty admission committees, but 1946 of them did not appear, so 2140 Freshmen are counted as admitted. Applications of 3453 students were rejected and 1130 withdrew their applications with no action taken on them. This year, 590 children of Cornellians applied for admission as Freshmen and 72 per cent of them were accepted, as compared with 47 per cent of all Freshman applicants. Thirty-two per cent of the alumni children who were accepted withdrew to go elsewhere, as compared with 48 per cent of all accepted applicants.

Twenty-one per cent of this year's Freshmen came from private schools; 26

per cent of those who entered the endowed divisions and 12 per cent of those in the State Colleges. Last year, 24 per cent of the Freshmen came from private schools.

Offer Management Seminars

SCHOOL of Industrial & Labor Relations has issued a booklet describing its 1959 Management Seminars in Effective Executive Leadership. These programs for small groups of business executives deal particularly with "the human factor in management." They started in 1952. Two sessions of four weeks each are offered in 1959, February 1-27 and March 29-April 24. A fee of \$900 covers tuition, books and materials, and some meals.

The announcement of Management Seminars may be obtained from Professor Robert F. Risley, PhD '53, Coordinator of Special Programs, New York State School of Industrial & Labor Relations, Cornell University, Ithaca.

Academic Delegates

CORNELL was represented at the inauguration of Clark Kerr as president of University of California at Berkeley, September 29, by A. Mortimer Erskine '14 of Berkeley.

Charles R. Scott, Jr. '36 of Tuscaloosa, Ala. was the official delegate at the inauguration of Howard M. Phillips as president of Alabama College in Montevallo, October 14.

Edward D. James '23 of Indianapolis, Ind. represented the University at the inauguration of Robert H. Reardon as president of Anderson College & Theological Seminary in Anderson, Ind., October 19.

Delegate at the inauguration of Richard H. Heindel as president of Wagner Lutheran College, Staten Island, October 19, was Stuart H. Richardson '25 of Staten Island.

Dean John E. Deitrick of the Medical College in New York was the delegate at the inauguration of Harold W. Stoke as president of Queens College in New York City, October 22.

Representing Cornell at the inauguration of Norman H. Topping as president of University of Southern California, October 23, was Alan F. Williams '15 of San Marino, Cal.

Delegate at the inauguration of Gordon Riethmiller as president of Olivet College in Olivet, Mich., October 26, was Dr. Woodward A. Wickham '29 of Jackson, Mich.

Arthur C. Stevens '30 of West Hartford, Conn. represented the University at the inauguration of the Rev. James N. Gettemy as president of The Hartford Seminary Foundation, October 29. Judge Peter T. Farrell '22 of Queens

County was the delegate at an academic convocation for the opening of St. Vincent de Paul Hall and St. Albert the Great Hall at St. John's University in Jamaica, November 6.

Representing Cornell at the centennial commemoration of Keio University in Tokyo, Japan, November 7, was Ichiro Motokawa '16 of Tokyo.

Consider New Dormitories

ANNOUNCEMENT was made, October 20, that the University is considering the erection of additional housing for 1000 students. It has engaged architects to make preliminary studies of sites and plans for a dormitory for 450 men, another for 450 women, and additional quarters for 100 married students, at estimated cost of \$6,000,000.

Consideration is being given to putting the new men's dormitory north of Clara Dickson Hall, where women are housed, and to providing dining rooms there for both men and women. Last summer, the University purchased about sixty-four acres of the Country Club of Ithaca golf course north of the women's dormitory area and a new clubhouse has been built on Pleasant Grove Road and the course is being moved farther east and north. New apartments for married students will probably be built near the the present Pleasant Grove Apartments above Forest Home. These will accommodate 200 families and there is demand for many more.

Vice President for Student Affairs John Summerskill told about the dormitory plans at a meeting of his Student Advisory Committee. Dean of Men Frank C. Baldwin '22 will head a staff study of the living and academic aspects of dormitory planning and Hadley S. DePuy, Associate Dean of Men, will work with a committee to be appointed by the Student Council. Milton R. Shaw '34, Director of Residential Halls, says there is pressing need for more good quality housing, especially for women and married students, and David B. Williams '43, Counselor to Foreign Students, says that more housing is needed for those who come from abroad.

A committee to plan the new housing has Vice President Summerskill and Director Shaw with John E. Burton, Vice President-Business, Controller Arthur H. Peterson, MA '34, and John W. Humphreys '36, Superintendent of Design & Construction in the Buildings & Properties Department. Summerskill said the dormitories will be designed to provide quiet, attractive rooms for work and study and also to promote the social development of student groups. "The real problem," he said, "is to plan dormitories that our students can afford and which effectively meet their educational and social needs."

On the Sporting Side - By "Sideliner"

Football Hopes Tumble

BROWN AND DARTMOUTH blasted high aspirations for football, but this is nevertheless the first winning season since 1954, whatever the outcome of the Penn game on Thanksgiving Day. The Varsity soccer team has a good chance to win the Ivy League championship and the Freshman cross country team won the ICAAAA title, November 17. So the fall season has been a successful one.

Thomas J. Skypeck '59, quarterback, has been the key to success, or lack of it, for the Varsity football team. When his passes hit home, the team usually won. When he was off, the team was off. The Dartmouth game did not follow quite this pattern, for Skypeck performed pretty well but Dartmouth was too strong.

Brown 12, Cornell 8

Only the force of fortunate circumstances and an occasional impervious Cornell defense kept the home score from being larger in the Brown stadium, November 8. The Providence boys, under the influence of corn roasted *a la* Alva E. Kelley '41 upended, distended, and ingloriously uprooted the present-day wearers of the Red Kelley mantle and left them deflated, defeated, and in

a three-way tie for the Ivy League lead. Their hold on the exalted first place for the preceding weeks appeared to have been a snare and a delusion.

Varsity is Outplayed

Brown was "souped-up," alert, determined; inconceivably a team that had lost its three previous Ivy games. Its slanting defense broke the spell of Cornell's slot-T offense that had enjoyed impeccable success in its four prior Ivy encounters and one of its other two contests. The accurate throwing arm of Frank Finney, Brown quarterback, gave the lie to the build-up of the game as "a duel between the best throwing quarterbacks in the League." Finney was magical; Tom Skypeck, tragical. Finney completed ten of twenty passes and called a perfect game. Skypeck, a gem up until now, had a dismal day. He completed one of thirteen passes, had bad luck in his strategy, and was harrassed unmercifully by a sturdy Brown line. And without a keen Skypeck there was little for the Red to offer.

John W. Webster '59 got the Cornell cause off to a winging start when he very cutely anticipated a first-period lateral pass by Quarterback Finney, intended for Bob Carlin. Webster gathered it in on the 29 and raced seventy-one yards

for the TD without danger of a spoiler. Skypeck's pass to Webster made the count 8-0.

This did not seem to dampen the well insulated Brown spirit. The home team took the ball, ran it, passed it, went eighty-eight yards and had a TD in 5:20 of the second period. Fullback Paul Choquette's running was so compulsive he was never stopped. He rushed 104 yards in 16 carries for a 6.5 average. His forty-yard sprint up the middle was a sparkler in the first touchdown drive. He is a nephew of the famous Brown football brothers, Bill and Tom Gilbane. But even with Choquette's running and the merciless pounding the bigger Brown line was giving the Red forward wall, the Cornellians almost stopped the drive. For three downs they yielded only four yards when the ball was on the 11. But on fourth down the Cornell defensive signal caller, knowing a pass had to be called, signalled for an intensive rush. Finney just tossed a gentle, floating pass over the onrushing heads to Ray Barry who blithely ran it over unmolested.

The Brownies had another long drive of eighty yards a few minutes later and again the Cornells got tough. Brown went to the 5, got no farther, were thrown back to the 7, and on fourth down tried a field goal which went awry.

Pass Interception Caps It

An interception of a Skypeck pass led to the other TD. It was the first pass Tommy had had intercepted up to then. Captain Don Warburton, all-Ivy center, gathered it in, lateralled to the bull, Choquette, who churned out thirty-seven yards and put the ball on the Red 49. Edward J. Savitsky '59, brilliant Red tackle, stopped him. It was his first play after earlier receiving a gash on the forehead which required four stitches. Savitsky also has an injured hip and a twisted knee as partial atonement for his sins. Despite the less-than-sharp showing of his mates, Savitsky was superb in a losing performance. So was Halfback Philip G. Taylor '60.

Brown went on to score in the next six plays after the interception. It came on a long pass which was caught simultaneously by Skypeck and Bob Carlin. At least the field judge, Everett Hebel, ruled that it was simultaneous and in that circumstance the offensive team gets the benefit. Skypeck was obviously incensed, but Judge Hebel was not impressed.

Dartmouth 32, Cornell 15

This game sealed the doom of the grandiose hopes for the Ivy championship. The defeat by Brown had not been, then, just a natural let-down after several fine performances. No, the Brown game was quite evidently a step on the way down from stellar form, reached at mid-season against Princeton, which

"Distinguished Military Students"—These five Seniors of the Varsity football team have been designated "Distinguished Military Students" for high academic grades and "outstanding leadership ability in the discharge of ROTC duties." They are all cadet officers. From left, with Coach George K. James and Colonel William H. Allen, Jr., US Army, ROTC Commandant, are Major John W. Webster of Philadelphia, Pa., halfback; Lieutenant Colonel David R. Dunlop of Roselle Park, N.J., tackle; Captain Bruce W. Pfann of Ithaca, end; Captain Richard Reifschneider of Omaha, Nebr., end; and Colonel Edward J. Savitsky of Mary-D, Pa., tackle and regimental commander.

was still deteriorating. The Dartmouth meeting confirmed it.

November 15 was a bad day, weather-wise as well as otherwise. It rained all day Saturday and it rained on Thursday and Friday, but there were 16,000 there nevertheless. Schoellkopf Field was sodden but it never slowed down the Dartmouth attack; especially it did not interfere with Jake Crouthamel, strong halfback who ran fifteen times and made 140 yards. He had three touchdown runs, two of three yards and the other fifty-eight yards. He ran a punt back fifty-four yards to set up the second touchdown.

Cornell Helps Foe

Dartmouth is a strong team and it got too much help from its unlucky foe on this bleak afternoon. Its first two touchdowns were cheap ones. Terrance M. Wilson '59 fumbled on the 31 and the Green recovered. A few plays later, Crouthamel scored, at 7:12. At 10:01 Crouthamel got another, and early in the second period the Dartmouths in nine quick plays made seventy-eight yards and another TD. So it was 18-0.

But the Red players still had plenty of fight. The rugged Green had stopped four previous tries at putting together a drive, but Tom Skypeck started to throw and he threw well. In seven plays, the Red went sixty-seven yards for a score and two of those were aeriels to End John J. Sadusky '60 and another to Captain Robert D. Hazzard '59, halfback. Sadusky's second catch, a beauty, took him to the 1. Terry Wilson took it over, but only after Skypeck had tried the Green forward wall three times.

With the count 18-7 there was still hope, especially knowing the dramatic history of the Dartmouth series. But hope faded when the irrespressible Crouthamel went fifty-eight yards for another touchdown after being apparently stopped on the line of scrimmage. He whirled away from two Cornell tacklers and scampered the rest of the way untouched. But even with the score 24-7, Cornell took the ball down the field fifty-seven yards. A Skypeck pass to End F. Norman Juvonen '59 put the ball on the 8. With four downs to make eight yards, Skypeck threw on first down and Jim Henander, Dartmouth halfback, intercepted and it was all over. Marcello A. Tino '61, Skypeck's replacement, threw a pretty pass which was intercepted by Rozycki, who ran seventy yards, and the score was 30-7. Skypeck threw a dandy to Halfback George W. Bogar '59 for the final score at 11:27 of the last period. It went for forty-three yards.

Dartmouth did not throw a pass. It did not have to. It gained consistently, fumbled but once, and never took a chance.

Cornell's first-string center, R. Edwin

Maglisceau '60, suffered a concussion in the opening play. He tackled Crouthamel on the kick-off return and played no more. Skypeck performed well. He completed fifteen of twenty-eight passes for 177 yards and made one touchdown.

Strangely, Cornell led in first downs, 16-12, and in yards gained, 260-246. The series is 21-20-1 in favor of Cornell. Cornell has not won since Coach Bob Blackman came to Hanover, four years ago.

	D	C
First downs	12	16
Yards rushing	246	83
Yards passing	0	177
Passing	0-0	15-30
Passes intercepted by	4	0
Punting	6-38.3	6-41
Fumbles lost	1	1
Yards penalized	55	50

DARTMOUTH (32)

LE—Hanlon, Hibbs, Henry, Baird.
LT—Horschman, Bowlby, Kola.
LG—Boye, Chapman.
C—Colehower, DeHaven.
RG—Krutsch, Graham.
RT—Bathrick, Skibbie.
RE—Palmer, Strickland, Persels.
QB—Gundy, Moger, Kinderdine.
LH—Crouthamel, Rozycki.
RH—Morton, Burke, Honander.
FB—Hepburn, Marrone.

CORNELL (15)

LE—Sadusky, Pfann.
LT—Revak, Iliff, Murphy.
LG—Hanly, Bancoff.
C—Lipinski, Maglisceau.
RG—Feeney, Sundstrom, Ladas.
RT—Savitsky, Dunlop, Hall.
RE—Juvonen, Picking.
QB—Skypeck, Tino.
LH—Wilson, Bidwell, Bogar, Deuel.
RH—Webster, Nicoletti.
FB—Taylor, Hazzard.

Dartmouth	12	6	6	8—32
Cornell	0	7	0	8—15

Dart—Crouthamel, 3, run (Gundy-Hanlon pass failed).
Dart—Crouthamel, 3, run (Crouthamel run failed).
Dart—Gundy, 1, run (Crouthamel run failed).
Cor—Wilson, 1, run (Skypeck kick).
Dart—Crouthamel, 58, run (Gundy-Crouthamel pass failed).
Dart—Rozycki, 70, pass interception (Persels, pass from Moger).
Cor—Bogar, 43, pass from Skypeck (Bogar, run).

Colgate Freshmen Win

Highly touted Colgate freshman footballers defeated the stubborn Cornell first-year team, 26-14, on Schoellkopf Field, November 8. In an explosive second quarter, the Red gained the lead twice before the young Raiders made it 20-14 at halftime.

David W. Clayton of Patchogue, a third-string fullback, was the star for the Red team. This Mercersburg School product was put in after Jack R. Smoot of Mt. Clemens, Mich. was injured in the first few minutes and his replacement, Gerald F. Page of Athens, Pa., broke his wrist. Clayton tore things apart. The 5-foot-8-inch, 180-pound Clayton, the left-handed quarterback, David E. McKelvey of Montclair, N.J., George G. Telesh of Clifton, N.J., whose

receiving of McKelvey's passes was superb, and Kenneth J. Kavensky of Bulgar, Pa. were fine backs. They need more help up front. A common deficiency lately seems to be sustaining itself. The Cornell line was weaker and smaller than the opposition. Colgate had two units, both very strong. The Cornell first unit stacked up pretty well, but the reserves found it difficult.

The Freshmen have won one in four. Colgate was undefeated until it lost to Syracuse 20-12, November 14.

Other Sports

A 4-0 DEFEAT of Dartmouth on rain-soaked Upper Alumni Field, November 15, maintained Cornell's lead in the Ivy Soccer League. Cornell is 4-1. Harvard (3-1-1) defeated the Red, October 4, and Princeton defeated Harvard, November 8. Cornell had only to play Penn at Philadelphia, November 27, and Harvard, Yale, November 22.

Captain Adalberto M. Stratta '59 of Rome, Italy, center forward, scored twice against Dartmouth in the second period, at 15:40 and 20:55. He was assisted on a goal by Rafael A. Alfaro '61 of El Salvador at 2:15 of the fourth and joined Ronald P. Maierhofer '60 of Bufalo in assisting on a goal by Charles A. Steidel '61 of Washington, D.C. at 4:23 of the fourth. Clive S. Beckford '60 of Jamaica, BWI, played his usual outstanding game at center half. Alfaro played against his twin brother, Jamie, who was outside left for Dartmouth.

The previous week, Brown was beaten by the Red at Providence, 3-1. Maierhofer, Alfaro, and Stratta each scored one.

Freshman soccer team closed its season, November 14, on Upper Alumni Field with an 8-1 victory over Corning Community College. This was a week after Colgate was beaten 3-0 on the same field. The season showed a 6-2 record.

Cross Country Season Ends

Cross-country team lost the championship of the Heptagonal Games Association to Army, scoring sixth at Van Cortlandt Park, New York City, November 7. Ten days later on the same five-mile course, the Varsity scored fifteenth among forty-four teams in the Intercollegiates. The Freshman team finished an undefeated season by winning the three-mile race in the latter meet. Joel K. Heine of Malverne led the Cornell yearlings, in fourth place. He was followed by Eric P. Groon, twelfth; John C. Munday, twenty-first; William F. Arnst, thirty-first; and Paul B. Deignan, thirty-fifth. Team score was 94, leading St. Joseph's 99.

Varsity Co-captain Nathaniel J. Cravener '59 took third place in the Hep-

tagonals race with 25:27.3, the second-fastest time ever made by a Cornellian on the Van Cortlandt course. David C. Eckel '58 ran it in 25:02 in the Intercollegiate last year. Army scored 32, Yale 84, Navy 85, Brown 135, Harvard 138, Cornell 144, Pennsylvania 175, Princeton 184, Columbia 202, Dartmouth 238. Michigan State won the Intercollegiate varsity race with 76 to 107 for second-running Notre Dame. Ivy Leaguers ahead of Cornell were Yale, Brown, and Princeton.

Brandywine of Pennsylvania and Fairfield Polo Club of Connecticut were guests of the Varsity polo team in the Riding Hall, November 8 & 15. Brandywine was beaten, 17-8; Fairfield, 19-17. Peter D. Baldwin '59 had brilliant scoring success in both games. He scored 10 goals against Brandywine, 13 against Fairfield.

Varsity sailing team finished ninth in the Middle Atlantic Dinghy Championships at Annapolis, Md., November 15 & 16. Cornell, with 193, finished behind Boston (308), Brown, Michigan, Navy, Georgetown, Colgate, Princeton, Fordham; and ahead of Wayne, Penn, Kings Point, Haverford, and Webb Academy.

Lightweights Beat Columbia

The 150-pound football team defeated Columbia, 24-22, on Lower Alumni Field, November 8. It was not quite the battle the score seems to indicate. For with three minutes to go, it was 24-6 for the Red and Coach Robert L. Cullen emptied his bench, gave everyone a chance, but it turned out to be a chance for the Lions. They scored two TDs in this short period, the last just as the gun sounded. Cornell jumped to an early lead when Ronald R. Levine '61 of Poughkeepsie broke off-tackle on the third play of the game and scooted forty-nine yards for a touchdown. Captain Eugene J. Shea '61 of Summit, N.J., made it 12-0 later in the period. Columbia whittled it to a 12-6 margin in the second period and the third period was scoreless. A recovered fumble in the end zone made it 18-6, and a pass by Michael H. Kaufman '60 to Shea for fifteen yards brought it to 24-6.

Cornell's record, with Penn left to play, November 22, was 2-3. Columbia had lost five games.

Gives Swimming Trophy

Dr. David N. Epstein '51 has provided an annual award for "the Varsity swimming team member who shall achieve outstanding individual performance." A plaque in the Teagle Hall swimming pool room will have the names of winners and each will receive an inscribed key. Dr. Epstein became a leading backstroker of the swimming team and was a member of the medley relay team that still holds the 300-yard record. In the Air Force, he swam in sev-

eral international meets. He is a dentist in Ithaca.

Winter Sports

BUSIEST SEASON of winter sports in the University's history is encompassed in the schedules announced by the Athletic Office. They include for the first time a home-and-home series in the Ivy Hockey League running from December 5 to March 7, made possible by Lynah Hall. The basketball team will take part in the Eastern College Athletic Conference Holiday Festival Friday, Saturday, and Monday after Christmas in Madison Square Garden, New York City. It will open against University of Utah and the elimination tournament will also include Dayton, Holy Cross, Niagara, St. Johns, St. Josephs, and Syracuse.

BASKETBALL

Dec. 3	Buffalo at Buffalo
Dec. 6	Colgate at Ithaca
Dec. 13	Bucknell at Ithaca
Dec. 19	Syracuse at Ithaca
Dec. 20	Ohio University at Ithaca
Dec. 26-7-9	ECAC Holiday Festival at New York
Jan. 5	Columbia at Ithaca
Jan. 9	Harvard at Cambridge
Jan. 10	Dartmouth at Hanover
Jan. 16	Pennsylvania at Ithaca
Jan. 17	Princeton at Ithaca
Jan. 23	Creighton at Ithaca
Feb. 6	Dartmouth at Ithaca
Feb. 7	Harvard at Ithaca
Feb. 13	Pennsylvania at Philadelphia
Feb. 14	Princeton at Princeton
Feb. 20	Brown at Ithaca
Feb. 21	Yale at Ithaca
Feb. 27	Yale at New Haven
Feb. 28	Brown at Providence
Mar. 4	Columbia at New York
Mar. 7	Syracuse at Syracuse

TRACK

Jan. 24	Army at Ithaca
Feb. 14	Dartmouth, Syracuse, Colgate at Ithaca
Feb. 21	Yale at New Haven
Feb. 28	Intercollegiate at New York
Mar. 7	Heptagonals at Ithaca

WRESTLING

Dec. 6	Lehigh at Bethlehem
Dec. 12	Michigan at Ithaca
Dec. 13	Yale at Ithaca
Dec. 19	Harvard at Cambridge
Jan. 10	Iowa State at Ithaca
Jan. 17	Pennsylvania at Ithaca
Feb. 7	Penn State at Ithaca
Feb. 11	Colgate at Hamilton
Feb. 18	Syracuse at Ithaca
Feb. 21	Brown at Providence
Feb. 28	Columbia at New York
Mar. 7	Princeton at Ithaca
Mar. 13-14	Intercollegiate at Princeton
Mar. 20-21	National Championships at Iowa City

SWIMMING

Dec. 6	Cortland at Ithaca
Dec. 13	Navy at Annapolis
Jan. 10	Yale at Ithaca
Jan. 16	Princeton at Princeton
Jan. 17	Pennsylvania at Philadelphia
Jan. 24	Colgate at Ithaca
Feb. 7	Harvard at Cambridge
Feb. 14	Army at Ithaca
Feb. 21	Columbia at Ithaca
Feb. 28	Dartmouth at Hanover
Mar. 6	Syracuse at Syracuse

Mar. 12-14 Intercollegiate at New Haven
Mar. 26-28 National Championships at Ithaca

HOCKEY

Dec. 5	Pennsylvania at Ithaca
Dec. 10	Colgate at Ithaca
Dec. 12	MIT at Ithaca
Dec. 17	Yale at Ithaca
Jan. 9	MIT at Cambridge
Jan. 10	Harvard at Cambridge
Jan. 16	Pennsylvania at Philadelphia
Jan. 17	Yale at New Haven
Jan. 24	Dartmouth at Ithaca
Feb. 6	Williams at Ithaca
Feb. 7	Princeton at Ithaca
Feb. 14	Dartmouth at Hanover
Feb. 17	Hamilton at Ithaca
Feb. 21	Brown at Providence
Feb. 23	Harvard at Ithaca
Feb. 25	Colgate at Hamilton
Feb. 28	Princeton at Princeton
Mar. 2	Middlebury at Ithaca
Mar. 7	Brown at Ithaca

FENCING

Dec. 13	MIT at Ithaca
Jan. 10	Harvard at Cambridge
Jan. 17	Pennsylvania at Ithaca
Feb. 7	Yale at Ithaca
Feb. 14	Syracuse at Ithaca
Feb. 21	NYU at Ithaca
Feb. 28	Columbia at New York
Mar. 2	Princeton at Princeton
Mar. 13-14	Intercollegiate at New York
Mar. 20-21	National Championships at Annapolis

SQUASH

Dec. 2	Rochester at Rochester
Dec. 6	Buffalo Athletic Club at Ithaca
Dec. 12	Wesleyan at Middletown
Dec. 13	Yale at New Haven
Dec. 17	Rochester at Ithaca
Jan. 7	Genesee Valley Club at Rochester
Jan. 10	Harvard at Ithaca
Jan. 17	Princeton at Princeton
Jan. 24	Dartmouth at Ithaca
Feb. 14	Pennsylvania at Philadelphia
Feb. 21	Army at Ithaca

Offer Cornell Cards

WOMEN'S ATHLETIC ASSOCIATION is again selling playing cards decorated with the Cornell Emblem, the proceeds going for a women's sports building. The cards have gold and silver backs with the Emblem in red. They may be ordered at \$1.50 a pack from Brenda R. Farrell '60, 150 Triphammer Road, Ithaca.

"Japes" Reincarnated

JOHNNY PARSON CLUB on Beebe Lake, torn down after Noyes Lodge opened, will be partly used for an outdoor recreation center. The foundation, all that remains of the former two-story building, is being roofed over for storage space for canoes and winter sports, washroom facilities, and a cedar-panelled meeting room with fireplace and windows facing Beebe Lake. This room will be headquarters for the Outing Club and may be used by other groups. The new center, which is expected to be ready in January, will be directed by Willard Straight Hall and the Outing Club and operated by students. John A. Peters, architect in the

Department of Buildings & Properties, designed the remodelling.

The Johnny Parson Club was replaced last spring as a dining facility and recreation center by Noyes Lodge, the gift of Trustee Emeritus Nicholas H. Noyes '06 and his brother, Jansen Noyes '10. "Japes," as the Club was affectionately known to students, was erected by the Athletic Association and opened Christmas Day, 1932. It was designed by Roger D. MacPherson '21, who won a competition for students in Architecture, and built by Jes J. Dall [16] Construction Co. It was named for the late Professor John T. Parson '99, Civil Engineering, because of his interest in winter sports at the University.

Last in Chicago Golf

CORNELL TEAM placed eighth in the annual Ivy League alumni golf tournament, September 12, at the Bob-O-Link Golf Club, Highland Park, Ill. Meade Montgomery '24 and Shirley Hulse, Jr. '37 represented the Cornell Club of Chicago and had a combined score of 166. The tournament was won for the second year in a row by Dartmouth, with a score of 150. Tied for second with 154 were Yale and Columbia, followed by Pennsylvania, 155; Harvard, 157; Princeton, 163; and Brown, 164.

New Pictorial Calendar

A CORNELL CALENDAR for 1959 is published by Dryden Rural News, reviving a custom that has lapsed in recent years. This has an attractive red cover and twelve Campus pictures by Photo Science Studios on the monthly calendar pages. Measuring ten by fourteen inches, it is made to hang on the wall and is sold by the Campus Store in Barnes Hall at \$1.95, postpaid.

Students Remodel A City

EIGHT graduate students in City & Regional Planning, working under supervision of Professor Kermit C. Parsons, MRP '53, are preparing a plan to improve the outmoded business section of Gary, Ind. Their work is sponsored by a committee of city officials and businessmen from Gary in the hope that it will result in some action to modernize the downtown area. George N. Hall '28, a Gary architect, is a member of the committee and has been a leader in raising money for the project. The city was designed and built fifty-one years ago for a population of 25,000. It now has 175,000 residents and the outlook is for an increase of 76 per cent from 1950 to 1980.

The students have spent four days in

Gary this fall, interviewing residents and observing the problems at first hand. They will build a model of the revised city and make a detailed report of their plans. Although it is unlikely that any immediate action will be taken on the students' proposals, Gary businessmen hope that the project will stimulate thinking by the city planners. The stu-

dents are David Brandon of Westminster, Vt.; Walter J. Johnson '52 of Ithaca; Hitoshi Mogi of Kamakura City, Japan; Tavon Pollachan of Bangkok, Thailand; Keith Rogers of San Diego, Cal.; Nid H. Shiranan '58 of Dhonburi, Thailand; Eric Svenson '55 of Weston, Conn.; and Anthony Toth of New Brunswick, N.J.

Calendar of Coming Events

Thursday, December 4

Ithaca: The Savoyards present Gilbert & Sullivan's "Patience," Alice Statler Auditorium, 8:30
Concert, Guy Carawan, folksinger, Willard Straight Hall, 8:30

Friday, December 5

Ithaca: Hockey, Pennsylvania, James Lynah Hall, 8
The Savoyards present "Patience," Alice Statler Auditorium, 8:30
Museum Theatre Group presents Moliere's "The Misanthrope," White Art Museum, 8:30

Saturday, December 6

Ithaca: Swimming, Cortland, Teagle Hall, 2
Squash, Saturn Club of Buffalo, Grumman Courts, 3:30
Freshman basketball, Colgate, Barton Hall, 6:15
Basketball, Colgate, Barton Hall, 8:15
The Savoyards present "Patience," Alice Statler Auditorium, 8:30
Museum Theatre Group presents "The Misanthrope," White Art Museum, 8:30
Bethlehem, Pa.: Varsity & Freshman wrestling, Lehigh

Sunday, December 7

Ithaca: Sage Chapel preacher, the Rev. Albert T. Mollegan of Virginia Theological Seminary, Alexandria, 11
Museum Theatre Group presents "The Misanthrope," White Art Museum, 2 & 8:30
Concert, University Trio, Barnes Hall, 4:15

Monday, December 8

Ithaca: Danforth Lecture, Professor Robert Calhoun of Yale, "Christian Life in Practice and in Hope," Olin Hall, 8:15

Tuesday, December 9

Ithaca: University concert, Claudio Arrau, pianist, Bailey Hall, 8:15
Rochester: Freshman squash, Strong Memorial Hospital doctors

Wednesday, December 10

Ithaca: Hockey, Colgate, Lynah Hall, 8
Freshman wrestling, Ithaca College, downtown

Thursday, December 11

Ithaca: CURW Lecture, Professor John Kirkpatrick, Music, "Religion and Music," Anabel Taylor Hall, 8
Dramatic Club presents Sheridan's "The Rivals," Willard Straight Theater, 8:30

Friday, December 12

Ithaca: Hockey, MIT, Lynah Hall, 4:30
Wrestling, Michigan, Teagle Hall, 8
Dramatic Club presents "The Rivals," Willard Straight Theater, 8:30
Middletown, Conn.: Squash, Wesleyan

Saturday, December 13

Ithaca: Freshman wrestling, Oswego, Teagle

Hall, 1:30

Fencing, MIT, Teagle Hall, 2
Wrestling, Yale, Teagle Hall, 3
Freshman basketball, Broome Technical College, Barton Hall, 6:15
Basketball, Bucknell, Barton Hall, 8:15
Dramatic Club presents "The Rivals," Willard Straight Theater, 8:30
Annapolis, Md.: Swimming, Navy
New Haven, Conn.: Squash, Yale

Sunday, December 14

Ithaca: Sage Chapel preacher, the Rev. Robert Bonthius, chaplain of Vassar, Poughkeepsie, 11
Christmas concert by Sage Chapel Choir, 4:15
Dramatic Club presents "The Rivals," Willard Straight Theater, 8:30

Wednesday, December 17

Ithaca: Squash, Rochester, Grumman Courts, 4:30
Hockey, Yale, Lynah Hall, 8

Friday, December 19

Ithaca: Freshman basketball, Syracuse, Barton Hall, 6:15
Basketball, Syracuse, Barton Hall, 8:15
Cambridge, Mass.: Wrestling, Harvard

Saturday, December 20

Ithaca: Christmas recess begins; ends January 5
Basketball, Ohio University, Barton Hall, 8:15
Pittsburgh, Pa.: Glee Club concert & dance, Hotel Penn-Sheraton, 8:15

Sunday, December 21

Toledo, Ohio: Glee Club concert, Museum of Art

Monday, December 22

Detroit, Mich.: Glee Club concert

Tuesday, December 23

Cleveland, Ohio: Glee Club concert, Station WHK studio

Wednesday, December 24

Indianapolis, Ind.: Glee Club concert

Thursday, December 25

Lima, Ohio: Glee Club concert

Friday, December 26

Chicago, Ill.: Glee Club concert, Hotel Sherman
New York City: Basketball, ECAC Holiday Festival, Madison Square Garden

Saturday, December 27

Milwaukee, Wis.: Glee Club concert, Hotel Pfister
New York City: Basketball, ECAC Holiday Festival

Monday, December 29

New York City: Basketball, ECAC Holiday Festival

An Undergraduate Observes

By *James Langdon III* '59

Intramural football competition waxed hot and heavy on upper Alumni Field in October and November during the late afternoon hours, Monday through Thursday. The rules were a bit different from the accustomed Saturday afternoon variety seen on Schoellkopf Field, but the enthusiasm of the participants was exceptional; if the mud-caked shoes and trousers of the participants in the twilight activities can serve as evidence. Instead of eleven men, there are eight: five linemen and three backs. Defenders "touch" with two hands the ball carrier, rather than tackle. Offensive blockers must remain upright while providing interference for the runner. First downs decide the final outcome if the score is tied. Certain other niceties are involved when a punting situation develops, but the details aren't too important. Test of a student's courage (?) is often provided on field-goal defensive efforts; did you ever block a kick with no pads? Oh, yes; the extra point is only one, regardless of how acquired.

Sigma Chi won the intramural fraternity football crown, edging Sigma Phi Epsilon, 6-0, in the finals, November 13. Touchdown was registered on the successful completion of a forward pass from Patrick T. Kurtz '58, fifth-year student in Chemical Engineering of Derry, Pa., to Richard S. Ewing '60 of Livingston, N.J. The play was helped by an unidentified Sig Ep defensive man who deflected the ball into Ewing's arms. In the semifinals, Sigma Chi downed Delta Upsilon, 9-7, in the last two minutes. A scoring pass from Thomas W. Bennet '59 of Cincinnati, Ohio, to Ewing pushed the Sigma Chi team into the finals. Sigma Phi Epsilon defeated Theta Xi in the other bracket semifinals.

Cornell Engineer came away with a king-sized share of honors from the annual convention of Engineering College Magazines Associated held in Denver, Colo., recently. John M. Walsh III '58 of Gary, Ind., a fifth-year student in Chemical Engineering, is editor-in-chief. The Engineer won second place among forty other college engineering publications in the "Best All-around Magazine" category and received honorable mention in "Best Covers" and "Best Layout." Roy J. Lamm '60 of Tonawanda won first place for his article on "The Federal Highway Sys-

tem: Its Progress and Effect." Jeffrey I. Frey '59 of Brooklyn took a runner-up prize for his "Exploring the Frozen Continent." Last year's editor, Richard G. Brandenburg '57 of Oak Park, Ill., won two awards for his editorials. Professor Edwin B. Watson, MS '43, Thermal Engineering, was elected vice-chairman of the magazine group at the convention.

Cornell chapter of Sigma Delta Chi, professional journalistic fraternity, has applied to its national organization for permission to go on inactive status. President Carl P. Leubsdorf '59 of New York City cited main reason for the decision as "lack of a central focus such as a journalism school" and the fact that those interested in journalism learn about the field through their work on publications. He said that the chapter could either run as an honorary, which is contrary to its goals, or a professional fraternity, for which there seemed little purpose. The chapter has eleven undergraduate members. It was chartered in 1919.

About 1500 Ithacans braved the rain to watch some 3000 marchers parade through town in observance of Veterans Day, November 11. The Pershing Rifles were judged the best military unit in the drill team category of the parade. Naval ROTC won first place in the marching unit division, followed by the Air Force ROTC.

One-ton replica of a volcano, carved in ice by a group of Hotel School students, was a feature of the Dave Garroway "Today" show on NBC-TV, November 3. The "volcano" was carved in the Ithaca Ice & Coal Co. plant from a huge block made by "fusing" together twelve 300-pound cakes of ice, and taken to New York in a truck loaned by Carl J. Yengo, Law '41, an Ithaca beer distributor. Its showing on the Garroway program just before the National Hotel show was "to dramatize the art of ice-carving as practiced by many famous chefs" and, incidentally, to gain mention of Hotel Ezra Cornell that students will run in Statler Hall, May 1-3. William Hetherington '59 of Staten Island, publicity director for Hotel Ezra Cornell, conceived the project. Robert N. Herkes '59 of Honolulu, Hawaii, and Frank H. Waskey, Jr. '60 of Oakville, Wash. did the carving, assisted by Irv-

ing P. Anderson '59 of Buffalo, Gerald A. Bracco '60 of New York City, and Donald P. Woodward '60 of Larchmont.

Officers recently elected in the Women's Athletic Association include Judy C. Rosenbaum '59 of Drexel Hill, Pa., president; Diane H. Mesmer '61 of Fayetteville and Juliann Powell '61 of Upper Darby, Pa., vice-presidents; Nancy B. Hislop '61 of Jenkintown, Pa., treasurer. The WAA field hockey team defeated Elmira and Ithaca College by decisive scores and tied Wells College. Sally D. Wilkins '62 of Belmont, Mass. is the team's top scorer.

Margaret V. Chow '61 of Baltimore, Md., star of the Dramatic Club's Fall Week End show, "Bell, Book and Candle," played Lotus Blossom in "Tea House of the August Moon" at the Playhouse in Kennebunkport, Me., last summer.

Notice of the demolition of Boardman Hall for the new Research Library led to this amusing remark by Professor Frederick G. Marcham, PhD '26, History. He commented that "They (the administration) are doing away with six classrooms, and where will they put these students that presently use the Boardman Hall classrooms without extending their work day?" He noted, with a twinkle in his eye, that "One wag over there (Day Hall) pointed out that they could begin History 107 at 7 o'clock in the morning!"

New vice-presidents of Student Council were elected October 28. Leonard Stark '60 of Jamaica and J. Bruce Fraser '60 of Poughkeepsie took the first and second VP posts, respectively.

New boxing instructor in the Department of Physical Education & Athletics is John R. Barnwell '60 of Fairfield, Conn. Former member of the Varsity football squad (1956) and novice heavyweight boxing champion, Barnwell takes over from Professor Frederick G. Marcham, PhD '26, History, long an outstanding figure in the fisticuffs sport at the University.

Chester Buchanan Memorial Scholarship of \$225 was won by Heng Liong Thung '59 of Djakarta, Indonesia. The award for the outstanding male Senior majoring in Geology was established by mother of the late Chester F. M. Buchanan '32.

Recipient of the H. J. Heinz Co. award of \$1000 for the country's outstanding sophomore student in home economics is Carol J. West '60 of San Gabriel, Cal. The award was announced at the annual meeting of the American Dietetic Association in Philadelphia, Pa.

THE FACULTY

"Report on Higher Education in the Soviet Union," by seven American university heads, including President **Deane W. Malott**, who visited Russia last summer, was published in November by University of Pittsburgh Press. Chancellor Edward H. Litchfield of Pittsburgh, former Dean of the Graduate School of Business & Public Administration, was chairman of the group which traveled under terms of an agreement reached last January between the United States and Russia for exchange in cultural, technical, and educational fields.

New student residence at Vassar, costing \$1,400,000, dedicated October 4, is the gift of Trustee Emeritus **Nicholas H. Noyes '06**, Jansen Noyes '10, and Katherine F. Noyes in memory of their mother, Emma Hartman Noyes, Vassar '80. Nicholas and Jansen Noyes are the donors of Noyes Lodge on Beebe Lake.

Lloyd H. Elliot, former executive assistant to President Malott and professor of Educational Administration, was installed, October 29, as president of University of Maine, in Orono. Cornell's representative was Professor **J. Stanley Ahmann**, Rural Education.

"Here's How to Get Better School Cost Comparisons" by Alumni Trustee **Frederic C. Wood '24** appeared in Engineering News-Record for September 18 and has been reprinted. Wood is a partner in Wood & Sibbert, consulting engineers, Cat Rock Road, Cos Cob, Conn.

Mrs. Louise MacBeth Blood, widow of **Charles H. Blood '88**, for many years a Trustee of the University, died September 27, 1958, in Ithaca, where she lived at 506 Highland Road. She was assistant to Louise Brownell, Warden of Sage College, when she met Blood. Two years ago, she gave a window for Sage Chapel in his memory. Mrs. John M. Clark (Emily Blood) '30 is her daughter.

Dr. Preston A. Wade '22, Clinical Surgery at the Medical College and Alumni Trustee, was elected a member of the board of regents for three years of the American College of Surgeons at its clinical congress in Chicago, Ill. in October. Third annual course on Fractures and Other Trauma at the Cornell University-New York Hospital Medical Center, June 9-14, directed by Dr. Wade, had eighty-seven students, most of whom were practicing physicians and surgeons. They came from twelve States and five foreign countries.

First annual Abraham Flexner Award for Distinguished Service to Medical Education was presented to Dr. **Joseph C. Hinsey**, Director of The New York Hospital-Cornell Medical Center, at the annual meeting of the Association of American Medical Colleges in Philadelphia, Pa. in October. Dean **John E. Deitrick** of the Medical College was elected a member of the executive council of the Association. Dean of the Medical College from 1942-53, Dr. Hinsey continues as professor of Neuroanatomy there. In 1952, he served on the President's Commission on Medical Needs of the Nation. He is chair-

man of the China Medical Board of New York and is on the governing boards of Memorial Hospital for Cancer & Allied Diseases and Sloan-Kettering Institute. He has been since 1942 associate editor of the Journal of Neuropathology & Experimental Neurology. The Abraham Flexner Award, established last year by the Association, is named for the director-emeritus of the Institute for Advanced Study at Princeton.

Professor **Harold W. Thompson**, English Literature, was honored by the New York State Folklore Society in Statler Hall, September 20. Founder of the Society's magazine, Folklore Quarterly, editor-in-chief of the magazine from 1950-55, and a former president of the Society, he was presented a copy of the publication containing tributes from friends and members of the Society.

Investigations at the Research Laboratory for Diseases of Dogs have brought for the first time a reliable means of determining the age when puppies can be safely and effectively vaccinated for distemper. The process was developed by Drs. **James A. Baker '40**, Director of the Laboratory, **Douglas S. Robson**, and **James H. Gillespie**. Veterinarians may send serum samples taken from pregnant females to the Veterinary College diagnostic laboratory, headed by Dr. **Thomas F. Benson**, and receive a report on when to vaccinate the pups. Or they may send serum from a dog of any age or sex and find out whether the animal is immune to distemper, infectious hepatitis, and leptispirosis.

The late Professor **Frank B. Morrison**, Animal Husbandry, Emeritus, was honored posthumously by the Dairy Shrine Club, a national organization that meets annually to pay tribute to dairy leaders, when the group met in Waterloo, Iowa, recently. Professor Morrison died last April 7.

Herbert F. Comstock, husband of Professor **Ruth Boies Comstock '27**, Housing & Design, died October 20, 1958. A judge for the American Poultry Association, he had

officialiated at poultry shows in Canada, Bermuda, and the United States. He was secretary of the Yates County Agricultural Society. Daughter, Ann C. Comstock '60.

Professor **Vladimir Nabokov**, Russian Literature, author of the number 1 best-seller, *Lolita*, spoke at a book and author luncheon at the Waldorf-Astoria, in New York City, October 27, with Fannie Hurst and Agnes De Mille. It is reported that he ignored his controversial best-seller and read a dramatic poem, "An Evening of Russian Poetry." A profile of Professor Nabokov by C. Michael Curtis '55 appeared in the Ithaca Journal, September 25. He was described as "the storm center of a literary controversy which began unobtrusively about three years ago and may eventually restore to American literature some of the classical vitality of the pre-sociological-psychological era."

A daughter, Patricia Josephine, was born September 15 to Professor **Rudolph Corvini**, Industrial & Labor Relations, and Mrs. Corvini (**Eleanor Goodman**) '44, former Counselor in Industrial & Labor Relations. Mrs. Corvini is the daughter of Mrs. Clara Browning Goodman '12 and the late Professor **Alpheus M. Goodman '12**, Agricultural Engineering.

Lieutenant Colonel **Clarence N. Kennedy '41**, associate professor of Military Science & Tactics since August, 1955, has reported for duty with the Eighth Army in Korea.

Professor **Henry E. Guerlac '32**, History of Science, spoke at Wells College, Aurora, October 27, on "The Role of Science in the Formation of Certain Patterns of 18th Century Thought, and on the Thinking of Men of the French Revolution." He taught at University of California in Los Angeles last summer.

Lieutenant Colonel **Jasper S. Moore**, associate professor of Military Science & Tactics since 1954, is now with the Eighth Infantry Division in Bad Kreugnach, Ger-

Four Officers Join Army ROTC Staff—New members of the Army ROTC staff are pictured with Colonel William H. Allen, Jr., Commandant. From left are Major Maurice E. Jessup, Lieutenant Colonel Marion K. Bandle, Colonel Allen, Major Colin M. Carter, and Captain Jerry A. Kneisl. Major Jessup, who teaches ROTC Seniors, was recently assistant S-3 of the Fifth Corps Artillery in Europe. Colonel Bandle, a Quartermaster officer, came from Drew General Depot, Camp Drew, Japan. He is a Sophomore instructor. Instructor of Juniors, Major Carter, an Engineer officer, returned this summer from a three-year tour of duty in France. Captain Kneisl, an Infantryman, spent the last three years with the US Continental Army Command at Fort Monroe, Va., and is here as a Freshman instructor.

many. He has met several of his former Cornell cadets and they are planning a January reunion of alumni who are on active duty in Europe.

Paul T. Rubery, LLB '56, former administrative assistant to Dean **Gray Thoron** of the Law School, is practicing law in Rochester. He has been appointed to the committee on continuing legal education of the State Bar Association.

Professor **Bernice M. Scott**, Rural Sociology, has been elected vice-president of the rural recreation section of the American Recreation Society.

Professor **John Kirkpatrick**, Music, presented a recital of US piano music in the Baltimore Art Museum, October 7, at the opening of a new art exhibit.

The Rev. **Glenn A. Olds**, Director of CURW from 1954 until last June, was installed as president of Springfield College, Springfield, Mass., October 31. Counselor to Foreign Students **David B. Williams '43** represented the University.

Foster M. Coffin '12, Director of Willard Straight Hall since it opened in 1925, who retired last June, was the principal speaker at a regional meeting of the Association of College Unions at University of North Dakota in Grand Forks, November 14. He is a former president of the Association. **Edgar A. Whiting '29**, now Director of Willard Straight Hall, has been secretary & treasurer of the national Association since 1941.

Entomologist Lectures Here

MESSINGER LECTURES on "Growth and Form" were given last month by one of the world's leading entomologists, Professor V. B. Wigglesworth of Cambridge University. The six lectures, given in the new Alice Statler Auditorium, dealt with such aspects of growth and form as "The Epidermal Cell," "The Capacity for Differentiation," "Polymorphism," "The Integration of Growth," and the controlling role played by hormones.

Professor Wigglesworth has been called the founder of the field of insect physiology. He is the author of *Insect Physiology*, *The Principles of Insect Physiology*, and *The Physiology of Insect Metamorphosis*, and has published many technical papers. A graduate of Caius College, Cambridge University, where he received the MA, MD, and BCh, Dr. Wigglesworth has been professor of biology at Cambridge since 1952 and is director of Great Britain's Agricultural Research Council Unit of Insect Physiology. He is a fellow of the Royal Society and of the Royal Entomological Society, a Commander of the British Empire, and an honorary member of entomological societies in America, India, Egypt, and The Netherlands.

The Messenger Lectures on the Evolution of Civilization were endowed in 1923 with a bequest of \$90,000 from the late Hiram J. Messenger '80.

Addresses are in New York State unless otherwise noted. Personal items, newspaper clippings, or other notes about Cornellians are welcomed for publication. Class columns are written by correspondents whose names appear. Names & addresses in column headings are for Classes with group subscriptions or those in which at least half the members are News subscribers.

'93—Abingdon Press, Nashville, Tenn., has published *Frontier Bishop: The Life and Times of Robert Richford Roberts (1778-1843)*, by the Rev. **Worth M. Tippy**, Box 949, Laurel, Miss.

'99—**Clarence M. Oddie** lives at 1896 Pacific Avenue, San Francisco 9, Cal. He has practiced law in San Francisco since 1900. For many years, he served as active counsel on the Pacific Coast for Union Carbide Corp., as an officer and director of its subsidiaries, and since 1948 in an advisory capacity. For years he also was general counsel of the Nevada Central Railroad Co. He was western representative, regional vice-president, and a director of the American Shortline Railroad Association. He also was Pacific Coast counsel to the US Alien Property Custodian. From 1918-37, Oddie was the only Pacific Coast member of the Cornellian Council.

'00 BS—**William O. Morgan** has law offices in New York City and Newark, N.J.; lives at 237 Christopher Street, Upper Montclair, N.J. He played violin in the New Jersey Symphony Orchestra, at the Bennington College Chamber Music Center in the summer, and at other engagements.

'05 CE—**Nathan N. Tiffany III** of Montauk Highway, East Hampton, is vice-president and treasurer of Southampton Lumber Corp., which has six branch yards in Suffolk County. He is the father of **Nathan N. Tiffany IV '32** and grandfather of **Nathan N. Tiffany V '56**.

'06 ME—**Henry Atwater** is a manufacturers agent with office in the Commercial Trust Building, Philadelphia 2, Pa. His home address is 1802 Delancey Street, Philadelphia 3, Pa. and also Mill Race Farm, Dennisville, N.J. He expected to be a great-grandfather in September.

'07 ME—**Walter C. Dyer** is president of Poinsettia Press, Inc., job printing; lives at 1921 Northeast Seventh Place, Fort Lauderdale, Fla., with his daughter, Mrs. George J. Ernst, her husband, and their two children, age thirteen and fourteen. He attended the Fifty-year Reunion of his Class with his grandson, who hopes to enter Cornell when he graduates from high school.

'07 DVM—**Dr. Frederic C. Willson**, retired US Department of Agriculture employee, returned to his home at 91 Oakdene Avenue, Cliffside Park, N.J., the end of September after eight weeks in Europe. Visiting Oxford, England, his birthplace, he was interviewed by reporters of the Oxford Mail. His observations and comments and his picture were printed in the daily Mail. In his youth, Dr. Willson worked for the Oxford papers. The Palisadian, a New Jersey newspaper, for October 16 had his picture and the report of an interview with him on his trip.

'09 ME—**James W. Cox** is president of

Wellman Operating Co., consulting textile engineers, 111 West Fortieth Street, New York City; lives at 125 East Seventy-fourth Street, New York 21.

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

As far as this correspondent knows, **A. Sellow (Robbie) Roberts** (above) is the only member of the Class of '10 who can come up with a nifty goatee. Robbie was born in North Chili, N.Y., received his secondary school education at Chesbrough Seminary, and after a year at Knox College, entered Cornell with our Class. He received the AB in 1910. He earned the MA at University of Chicago in 1914 and the PhD at Harvard in 1922. In 1927, he joined the faculty of Kent State University, Kent, Ohio, as head of the history department.

When he retired last May, Robbie had served thirty-one years at Kent and had made a place for himself in the hearts of many students, faculty members, and townspeople of Kent. He was voted the most distinguished faculty member of the year and was tendered a recognition banquet by the president and faculty at which they presented him a leather-bound citation. The history department gave him a leather chair for his study and the interfraternity council, a trophy for having done the most for the fraternities and sororities on the campus. He fathered the Delta U chapter at Kent and alumni of that chapter have set up a fund to present the Roberts Scholarship Ring annually to the senior with the highest grades. He had many interests outside the classroom and is credited with having organized and coached the first wrestling team at Kent.

Robbie has now been made professor emeritus, which is not an automatic honor

at Kent. When he landed at Kent in 1927, there were 600 students. Today, there are 6000. When Robbie joined the faculty there were thirty in all, now there are 300 and next fall there will be twenty-one instructors in the history department alone. He and Mrs. Roberts expect to make their home in the house they built three years ago in Kent, except during the summer when they move to their Shangri-La on Skeleton Lake, Ontario.

Jim Conley has returned to the Ithaca Board of Public Works and the Ithaca Journal, commenting on his appointment by the mayor, said, "Old Pro Welcomed Back." Jim is now one of the elder statesmen of Ithaca; served as mayor in 1946 and three terms as a member of the Tompkins County Board of Supervisors. During his service on the Board of Public Works, Jim was vice-chairman. He has been chairman of the highway committee as well as the water and sewer committee. When Jim resigned from the Board in May, 1956, he was serving his second six-year appointment.

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

Earle A. Ryder (above), ME, was headlined in the Hartford Times last April as follows: "Retired consulting engineer at Pratt & Whitney Aircraft who won an international reputation has been given the 1958 National Award of the American Society of Lubrication Engineers. The ASLE award, highest honor bestowed to an individual by the Society, has been given 'in recognition of an outstanding contribution to the field of lubrication engineering.' Last winter Mr. Ryder was honored here by the Society of Automotive Engineers when he received a 35-year membership plaque." Buzz, as he was known in his collegiate days, in spite of all his business activities has found time to pursue his hobbies such as tinkering, photography, and last, but not least, playing his Hammond Organ.

Those in attendance at the annual fall Class dinner at the Cornell Club in New York, November 6, included **Tom Cox**, **Chuck Chuckrow**, **Saul Blickman**, **Davy**

Davidson, **Hugh Gaffney**, **Fran Heywood**, **Abe Lincoln**, **Charles Miller**, **Herb Reynolds**, **John Rewalt**, **Vic Ritschard**, **Hod Ritter**, and **George Wolfson**. Although the group was smaller than usual, a good time was enjoyed by all. **Frank Aime** was absent in Mexico City, but left word thanking those who had responded to his recent letter on The Class of 1911 Memorial Fund, and urging all other Classmates to do the same.

'12

Men—The fall gathering over the Princeton week end in October had a special appeal. No attendance records were broken; none was attempted. It was just an altogether informal assembly of out-of-towners joining the Ithaca '12 men. You will recognize the names, all of them of men who have developed the good habit of returning to the Campus at least once each year in addition to the big time in June. There were **Elbert Baker**, **Charles Colman**, **Si Crounse**, **Walt Kuhn**, **Bill Luther**, **Crab Magoun**, **Bert Meehan**, and **Lee Tschirky**. Three from Cleveland, and that's in line with established custom. The Ohio city may be the leading outpost of the Class. At least, it's the town to beat.

Lee holds his place, in the opinion not only of his Classmates, as the leading amateur in the motion picture field. He showed some of his latest, all of them magnificent Campus scenes. He and Bert came a day early so that **Hunt Bradley '26**, **Bob Kane '34**, and others could enjoy a private showing.

Walt Kuhn brought Frau Frances. He also brought a film taken just thirty years ago, when Walt's brother, **John J.**, helped celebrate the Thirtieth Reunion of the Class of '98. His death last January took one of Cornell's top-flight alumni and distinguished lawyers. As a lad in 1928, John was no mean photographer either! Walt has presented the film to the University Archives.

Most welcome to see in Ithaca that October week end was Mrs. **Herbert V. Pusch**. Until his death in 1947, Shove Pusch was one of the strong '12 men. Their son **Barry** is a Senior in the Law School.

If you ask any member of Chi Phi, alumnus or undergraduate, who it is that tops the list of loyal supporters of the Cornell chapter, the name of **Fritz Krebs** will like as not be the choice. Fritz has been back for every initiation since his own, in October, 1908, and many a time in between. He has contributed in many generous ways, not merely financially. The chapter threw a special party for Fritz November 8. Naturally enough, he was the principal speaker; he also was on the receiving end of a bronze plaque which is to be attached to a portrait. The painting of our Classmate will hang in the chapter house.

John B. Johnson has retired as technical director of the Aeronautical Research Laboratory, Wright Air Development Center. John went into the field of aviation soon after graduation. He started forty-two years ago as an inspector of airplanes and engines for the Aviation Section of the Signal Corps, National Bureau of Standards. He has gone up the ladder ever since. **Robert B. Carr**, old time resident of Fredonia, retired some time ago from the automobile business. He lives at 82 West Main Street.

John Van Kleek, widely known as a land-

scape and golf course architect in this country and in Central America, has settled down in North Carolina. He is easing off to the extent of putting special emphasis now on his first love, landscaping, but he is finding that he has plenty of jobs. John's address: PO Box 1516, Tryon, N.C. Retirement is not in any announced plans of **Roy Moore**. He is chairman of the board of Canada Dry Corp. In August he was appointed general chairman of the 1959 New York March of Dimes Drive.—**FOSTER COFFIN**

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

Here is another recent retirement. Mace (**Paul**) **Macy**, 31 Overhill Road, Scarsdale, director of paving materials sales for Allied Chemical's Barrett Division, has just retired after completing forty years with Barrett Paving Materials. During that time he has watched the company and industry grow, with Barrett, operator of one mixing plant in 1927, now rating among the leaders of the industry with twenty-seven bituminous concrete plants. He has witnessed the evolution of highway paving equipment from horse-drawn water carts to motorized vehicles capable of spreading 6500 gallons. Mace spent five years with the New York State Highway Department after graduation, joining Barrett in 1918 in Rochester. He was transferred to their New York office in 1926, serving successively as manager of new products promotion, assistant manager of Tarvia Products, and manager of Tarvia. He has been director of sales for paving materials since July. Nice going, Mace. In spite of all of these activities, Mace found time to be with us at our 45th Reunion last June.

Beeb (Edgar V.) Beebe, who also was back at our 45th, represents Mutual Life Insurance Co. of New York. His address is 44 Mohawk Avenue, New Paltz.

Proc (Robert V.) Proctor, 7469 Market Street, Youngstown, Ohio, has been made vice-president-engineering of Commercial Shearing & Stamping Co. With this recent promotion, Proc says he can't retire now. His daughter, married, two children, lives next door. His older boy is a captain of American Airlines, with two more grandchildren. And his younger boy, a PhD in nuclear physics, is at Reactor Test Center, Idaho Falls. His wife recently received a twenty-five-year pin after twenty-eight years in the promotion of Girls Scout activities.

Sess (Marcel K.) Sessler, Lyme, N.H., says we should give credit to the Classes of '12 and '17 for our Class party at our 45th Reunion having been held at the Red Barn and for hearing The Sherwoods group from the Glee Club at our Class dinner. He states he was a guest of the '12 Class, who gave him the idea for the Red Barn supper, and a guest of '17's dinner when he heard The Sherwoods. Well, whoever is responsible, both selections were mighty fine so here are '13's thanks to everyone concerned.

You have probably read of the grand opening, October 17, of a Japanese department store, Takashimaya, Inc., at the corner of Fifth Avenue & Forty-Sixth Street in New York City. This is a branch of a Japanese chain, with three floors of store and basement, designed by Junzo Yoshi-

mura, Tokyo architect. It was a gala occasion: ribbon cutting by the wife of the Japanese Consul General and attended by many dignitaries, Bernard F. Gimbel, Grover A. Whalen, and others, including none other than our own '13er, Bill (William J.) Russell. Bill is manager of the New York field office of the US Department of Commerce. His home address is 122 Bramback Road, Scarsdale. Bill not only attended this Japanese store opening, but he also attended our 45th Reunion last June.

That's all for now!

'13 Women—**Ethel Vernon Patterson** of Lansdowne, Pa. recently spent the day with **Ethel Fogg Clift** at her home in New York City. Joining them for lunch were **Agnes Dobbins Watt**, **Rose Sadvoransky**, **Irene Urban Spindler**, and **Malvina Dahl**.

Anna Cassell Jefferson, lately discharged from the hospital, has been visiting her daughter in New York City. Ann has a son attending Cornell.

Dorothy Bustard had the misfortune to fall and fracture her hip, but is making a satisfactory recovery at Baldwin Infirmary in Bryn Mawr. Why don't we all send her a note? Her address is 649 San Marino Avenue, Bryn Mawr, Pa.

After attending Reunion, **Blanche Corwin Wilcox** and her husband visited friends and relatives in fourteen States and parts of Canada, covering more than 5000 miles. We are told that Blanche did all the driving.

—GERTRUDE YOUNG HUMPHRIES

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

It was, I think, Lew Fields of Weber & Fields, who used to deplore that we "get so kvick oldt und so schlow schmartdt." A profound observation! I don't know what brought it to mind, because **Alfred C. (Hooks) Day**, Stone Walls, North Road, Norfolk, Conn., was "schmartdt" back in 1945 when he bought the place, and still smarter now to have bought a gabled cottage on the Norfolk Green into which they plan to move next spring. Stone Walls is a lovely place up above Norfolk, high in the Litchfield Hills, with its own little lake and its handsome house; I hope some Cornellian buys it, because I have seen the effort and money Hooks and Dorothy have lavished on it, first as a summer place and now for all-year use. The only trouble was that pride in the place and love of puttering made him overdo. Hence the shift. When they heard of my recent indisposition, he wrote that he had had an angina pectoris attack, fainted, fallen on his back, and opened a ten-stitch cut on his head. So he had a hospital sojourn, too. Dorothy had had an orthopedic operation just before, so plenty of excitement in the Day family. If they don't sell by May, they'll rent Stone Walls for the summer and move into the cottage anyway.

Kauf Wallach tried to find me when he was here last July. I was away, but he sent me a postcard. Heard that **Jim Munns** was here for the Princeton game; would have enjoyed hearing his comments by phone, even though I didn't see him. It was a dream game. Everything went right. **Hunt Bradley '26** said he saw **Doc Peters**, looking fine, in the Cornell Club of New York. Doc is working on a fund drive for some New England

college. Which reminds me that **Chuck Bassett**, our Fund chairman, would no doubt be glad if we kept the year-end tax angle in mind. If anybody has some security with a big paper profit, he can give it to the University without having to pay any capital-gain tax and yet get full deductibility. Gifts made this calendar year are included in the University's 1958-59 fiscal year. Remember, we have a reputation to keep up as regards Reunion gifts! Talking about Chuck, the Wall Street Journal of October 10 said that the American Meter Co., Philadelphia, had bought the Bassetts' Buffalo Meter Co. for \$4,500,000. American is the nation's largest producer of gas meters; Buffalo makes liquid meters, and will be run as a subsidiary. Congrats, Chuck! Absence of immediate business responsibilities does not mean complete leisure by any means, as many of us know, but Chuck will be freer in his mind, and will certainly do a first-class Fund job for us, just as he did on the 1954 Reunion. As already announced, **Walt Addicks** is chairman for June, 1959.

Browsing around in the 1910-11 University Catalog I found a list of '14 scholarship holders. It did not include the State tuition scholarships. It's short, so I print it herewith, partly as a comparison with the multiplicity of those presently available. Cornell: **Ethel L. Cornell**, **Edward F. Graham**, **H. B. Lord**; **Kurt O. Klaessig**, **Morris Goldbaum**, **McGraw**; **Myra B. McNicol**, **Morris G. Bishop**, **Sage**; **Ruby C. Madsen**, **Clara W. Koepka**, **Sibley**; **Walter E. Addicks**, **Harold S. Kinsley**. President White: **Bleeker Marquette**, **Harry Z. Harris**, **Horace Greeley**; **Merle Marion Mosier**, **Harold A. Mossman**, **John Stanton Gould**; **Alfred L. Potter**, **Remington Rogers**, **Stewart L. Woodford**; **Harry Schindler**, **Louis I. Zag-**

oren. Now we can understand the success of so many of them!

'14 PhD—**Frank E. Rice**, research adviser, Evaporated Milk Association, Chicago, Ill., is now semi-retired and lives at 6524 North Maplewood Avenue, Chicago 45. In the last two years, he has had published three review articles on the general subject of proteins and infant feeding. More than 130 abstracts of his scientific articles have been published in two technical journals. He has also been keeping up on his photography, playing golf, and traveling.

'15 *Daniel K. Wallingford*
64 West Ohio St.
Chicago 10, Ill.

Floyd W. DeGolyer, RD 1, Gloversville, still operates a sawmill and lumber business. A son and two daughters are married; there are four grandchildren. Floyd and his wife usually vacation in Florida during March. He favors getting out a '15 directory before the 1960 Reunion.

Perry C. Euchner, Geneseo, reports: "Still in direct mail advertising for automobile dealers. Our 'vacations' seem to be spent going to and from homes of our sons, **Chris '48**, who is with Combustion Engineering, Chattanooga, Tenn., and **Jim '49**, with city attorney's office, Richmond, Va., to get acquainted with our five grandchildren. The fifth, Susan, arrived in Chattanooga in July.

Noble B. Evans, 4047 Delmar Boulevard, St. Louis 8, Mo., is retired and pensioned, leading the life of other senior citizens. **Ernest E. Jenks**, c/o A.H.I., 71 West 23d Street, New York City 10, steps up from vp-sales manager to president of Alexander Hamilton Institute.

Class Plays Tribute to Barrett '16—October 25 following the Princeton game, the Class of 1916 was host at a reception in the ballroom of Statler Hall. In honoring **Charlie Barrett's** family and teammates, about 175 friends and Classmates attended, including his wife, Mrs. Paul, his daughter, and his two brothers, Arthur and Frank. **Al Sharpe** and **Dan Reed '98** were also able to be present. Teammates included **Guy Benedict '18**, **Roy Zander '17**, **Ed Lautz '15**, **Jimmie Munns '14**, **Jack Quinn '17**, **Paul Miller '18**, **Eddie Anderson '17**, **Fred Gillies '18**, **Alex Beebe '15**, **Dutch Hoffman '18**, and **Walt Lalley '17**. Among Sixteeners present were footballers **Herb Snyder**, **Allan Frick**, **Collie Collins**, **Fred Schlichter**, **Murray Shelton**, **Red Zeman**, **Paul Roth**, and **Booty Hunkin**. Other Classmates included **Fred Lyford**, **Allan Carpenter**, **Jim Moore**, **Johnnie Hoffmire**, **Dick Foster**, **Tony Shallna**, **Frank Hunter**, **Allan Brown**, **Pop Frost**, **Birge Kinne**, **Bub Pfeiffer**, **Grant Schleicher**, **Charlie Eppler**, **Harry Byrne**, **George Babcock**, **Howard Sauer**, **Bill Nugent**, **Fran Scheetz**, **Ham Vose**, **Paul Weiss**, **Dave Freudenthal**, **Harry Caplan**, **John Benore**, **Chief Gahnkin**, **Harold Bareford**, **Van Hart**, **Charlie Thorp**, **John Leonard**, and **Francis Mineka**. A really great tribute to **Chuck Barrett**!—W.P.

Charles H. Blackburn, 21 Third Street, Park Ridge, N.J., spent forty-two years in the sugar business, but when the factory was sold, he started his own business, taxes and accounting. His son, **Douglas B. Blackburn** '39, has three children and is with Ford Bacon & Davis. Son Richard is with Hormel Co., has two children.

Stephen A. Cocks, 75 Shore Road, Port Washington, writes: "It's a far cry from teaching Latin to managing a printing concern, but that's how the wheel has turned for me. Earned my double exemption for income tax purposes a few days ago."

J. Emmett O'Brien was inducted into a fellowship in the American College of Trial Lawyers last August in Beverly Hills, Cal. Membership is limited to one per cent of the attorneys in each State. O'Brien is a member of the law firm of Oviatt, Gilman, O'Brien & Forman, Rochester.

J. Arthur Buhr says that he hasn't done anything worth speaking about since he left college. Our research re Art's activities does not check with his modest estimate of the situation. Back before 1920, he got a job with the F. H. Lawson Co., which was established in 1816. It is the oldest of the fabricators of sheet metal products west of Pittsburgh. Art has occupied the lowly office of president of this outfit since 1937.

'17 Men — Saturday, October 25, brought back many undergraduate memories. Between halves of the Cornell-Princeton football game **Chuck Barrett** was inducted posthumously into the Football Hall of Fame. After the game, the Class of '16 had a grand "Old Home Week" party in the Statler Inn ballroom. We saw two '17 teammates of Chuck there, and had a nice visit with **Eddie Anderson** of New York City and **Roy Zander** of Chicago who played guard and end, respectively, when Chuck was quarterback.

Noted in one of the trade journals that **Thomas H. (Pat) Dugan** was one of the panelists at the recent National Paint, Varnish & Lacquer Association convention in Washington. Their subject was "Keep It Legal." Pat has been in the legal department of Interchemical Corp. since 1940, with headquarters in New York City.

Congratulations to **Bill Wheeler**! He has just finished forty years' service with The Maintenance Co., Inc. (Mainco) of New York City. For the last thirty-four years Bill has been president. November 3, Mainco moved to a larger plant at 10-40 45th Ave., Long Island City 1, after thirty-six years on W. 42d St., New York City.

Paul H. Harbach was one of a committee of Buffalo architects who recently planned and conducted a clinic on architectural specifications with paint and other building supply manufacturers. Paul's office is at 220 Delaware Ave., Buffalo 2, and he resides at 250 East Quaker Road, Orchard Park.

Had a letter from **Bill Morgan** who now resides in San Francisco after many years in Honolulu. Guess he is lonesome for the Hawaiian climate and beaches, however, because he writes: "One of my friends back in Honolulu states he would like to try the California climate, so we have decided to exchange our homes and autos for the months of November through January. We will enjoy the holidays in Hawaii with our son Tom, see many of our old friends, and get to swim again at Waikiki, Kailua, and Lanikai beaches."

Don Mallory writes that he is back home after several weeks in Florida and is ready to start on his Cornell Fund work. Now is the time to contribute before the year ends!

The Class extends its sincere sympathy to **Sid Howell** and his Cornell children. Mrs. Howell (**Marcia McCartney**) '20 passed away, October 25, in Ramsay, N.J. after a long illness.—**HERB JOHNSTON**

'19 Mahlon H. Beakes
564 Fenimore Road
Larchmont, N.Y.

Louis A. Turner (above), 637 North Washington Street, Hinsdale, Ill., has been appointed deputy director of Argonne National Laboratory and will bring to the administration of Argonne the teaching and research background of one of the nation's most widely respected senior physicists. We quote from a recent press release:

Dr. Turner, who graduated from Cornell University in 1920 and received his doctor's degree from Princeton University in 1923, was first to suggest the possibility of producing and using plutonium as a nuclear fuel and, in effect, foreshadowed the breeding principle in his theory. During World War II, he was one of the nuclear physicists at Massachusetts Institute of Technology who developed radar for military use.

After completing his doctorate work under K. T. Compton at Princeton, Dr. Turner did research work in spectroscopy at Harvard University for one year as a fellow of the National Research Council. He then returned to Princeton where he engaged in research and teaching activities until 1940 when he took leave of absence for war-time work.

During the war Dr. Turner served as a special consultant to the Secretary of War on the military use of radar beacons and identification devices; as a consultant to the combined British-American research group at the Navy Research Laboratory. At the end of the war he became chairman of the important OSRD Vacuum Tube Development Committee. He remained at MIT until June, 1946, and became technical editor-in-general in charge of four volumes of the Radiation Laboratory Series and has been a co-editor of the volume Radar Scanners and Radomes and the author of various chapters in several volumes of the series. He was awarded the Presidential Certificate of Merit for his war-time services.

Dr. Turner became head of the department of physics and professor of physics at the State University of Iowa in 1946, but maintained contact with atomic energy work as a member of the board of governors of the Argonne National Laboratory.

As this is written, the election returns are

all in, and in case any of you are wondering about the terrific turnover accomplished by Nelson Rockefeller in New York, I'll give you a little inside information! **Bob Story**, as a member of the New York State Republican Club, simply made up his mind that his boy was going to be elected—and you know, what Lola wants, Lola gets!

'19 Reunion Notes: **Ed Carples** received a very fine letter from **Raul Lucchetti**, PO Box 505, Hato Rey, Puerto Rico, regarding our 40th Reunion in which he says: "I did not answer before your exhortation to cooperate by lending a hand because I have not been enjoying good health and so was low in spirit, to the extent that I have been doubtful at times if I will be able to go. However, I have recently braced myself up and so am willing now to lend a hand, helping in whatever way I can. I also wish to let you know that I am planning on going this year. So, as I suppose you too will be going and we shall meet there, will say, Sincerely your 'y hasta la vista,' Raul Lucchetti."

This is the kind of interest and spirit which is going to make the '19 invasion of Ithaca next June the biggest and best ever. So start your own planning now!

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

"And then the rains came." Of all the sloppy, soggy, slippery, slithery, sodden, sour, sinister, scurrilous foul weather that could be dumped out of the heavens, the East has had it! We drove 2400 miles in 192 hours elapsed time (with stops) through the sultry, soupy stuff, and man, we've had it! But the rain couldn't dampen the ardor of the spirited stalwarts who braved the elements to attend that memorable Class dinner, particularly these "youthful" looking officers, known as the Class Brass:

In case you don't recognize them, they're (l. to r.) **Ho Ballou**, **George Stanton**, **Harold Brayman** (speaker), **Walt Archibald** (prexy), **Dick Edson**, **Hank Benisch** (sec'y), **Joe Diamant**, and **O. G. (Orv) Daily** (the editorial "we" who always has the last word). The dinner not only brought out a goodly number of Beefeaters, but also produced a basketful of messages from those who couldn't attend, which were read to the multitude.

Young in spirit (and impetuous) **Sherry (C. Hobart) Sherwood**, Scarsdale architect who entered the blissful state of matrimony not too long ago, passed up the dinner in favor of a trip to Pompano Beach, Fla., his first vacation since his 1953 wedding, and of course they took along their three babies. Can you tie it? (Maybe you just pin it!) And old **Gordon Mertz** is worried about his having six grandchildren, and one of them

14! (Yeah, one of our seven is in high school, too.)

Fritz Undritz (Lieutenant Colonel Frederick R., that is) of San Antonio, Tex. had Cornell plus 13 against Syracuse (a slight error in judgment, it would seem) and a "good excuse I think" for being unable to get to NYC for the dinner. Walking was too slow and tedious. But he's enrolled for the 40th in 1960, and so are a lot of others. Just keep planning it, every one of you! A hearty welcome to **Stanley Previn**, 6057 Rhodes Ave., North Hollywood, Cal., who left NYC twelve years ago to seek fame and fortune in the Golden West. Stan's in a specialized branch of real estate (can't imagine what; probably selling California Sunshine) is married, without issue, and found the geography unsuited for attending the dinner. Ed. (C.E.) **Ackley**, who still prefers the Florida brand of sunshine, had a golf game recently at Clearwater C.C. with a stranger who turned out to be Bush Dunlop, star end at Princeton '13 and Ezra Cornell's great-great nephew. **Deyo** (Calypso) **Johnson**, Ellenville lumber and building materials dealer, has attained national prominence for his part in the planning and development of the 1958 Building Products Exposition held in Chicago last week. Deyo is president of William H. Deyo Co. and of Marvin Millwork, Inc., wholesale jobber of building supplies.

Coonskin **Jeff Kilborne**, the Moravian Maverick, was too busy preparing for the Princeton game to get down to the dinner, but made up for it by royally entertaining Dick and Kass Edson and O.G. and Kathy Daily at his heavenly hacienda on Lake Owasco. What a spot and what a host! At Ithaca we missed an interview with our

athletic wonder-of-the-age (at his age) Grandpop **Wally Duncan** (he was on a junket to see the State capitol at Albany), but at lunch as guests of Editor **Howie Stevenson** '19, instigator of the Lake Cayuga Swim, we learned some of the more intimate details from Wally's trainers, **Horatio H. Bradley** '26 (who took a deep cut at us in his November column) and **W. Barlow Ware** '47. Great guys; they fixed it so he could swim downhill all the way! Just to be on the Campus, even in the rain, was wonderfully delightful and beautiful. It was a glorious climax!

'21 L. Wainwright Voigt
7423 Richland Manor Dr.
Pittsburgh 8, Pa.

Harry O'Brien and **Selden Ostrom** asked me to take over the newscasting for several issues, which I agreed to do, providing you fellows give me something to write about. As you probably know by now, Sunny is moving to Florida to enjoy the fun of retirement in the Florida sunshine. How about establishing a '21 Club in Clearwater, Sunny?

Received a note from **C. Chester Bailey** of 1323 North Calvert St., Baltimore, Md. Ches said he was digging through some old files and of all things, sent me a picture of myself as an undergraduate, with hair! Get out the old Cornellian and see what you looked like in those days and then page Mr. Ripley!

Charles M. Stotz has been commissioned by the Pittsburgh bicentennial committee to describe the military architecture of the five different forts that were built and located at the juncture of the Allegheny and the Monongahela Rivers. In compiling the

intricate data for this architectural masterpiece, Charlie did extensive research in France and England. The title of his work, *Defense in the Wilderness*, has just been published in book form. If interested, drop Charlie a note at Bessemer Building, Pittsburgh 22, Pa.

Edward Crossett Gates, PO Box 594, Fordyce, Ark., has been in the lumber business almost from the day he graduated. His father was one of the organizers of Crossett Lumber Co., around which the present town of Crossett, Ark. started, and quite naturally Ed carried on successfully in the family tradition. He is now president of Fordyce Lumber Co. and along with his many business activities, takes a great interest in civic affairs for the further development of his community. Ed is married to the former Frances Elizabeth Jordan, also a native of Arkansas. They have a son and a daughter. Any grandchildren, Pidg?

Clyde Mayer as president of the Williamsport Rotary Club spent a week this summer attending a Rotary International convention in Dallas, Tex. It just so happens that Clyde's daughter, **Lois H. Mayer** '53, lives in Dallas so the Rotary Club does help to get the family together.

J. Arvid Peterson, 56 Sante Fe Drive, Houston, Tex., can best be quoted: "Michael Kelly Monk born August 28, Cornell '80. Grandson number six; grandchild number eight. See you all in 1961."

Edwin F. Chobot, who originally hails from Brooklyn, now resides at Scenic Highway, Lookout Mountain, Tenn. What a fascinating address! Ed tells us that his son, **Edwin F. Chobot, Jr.** '47, who later received the MD at University of Tennessee, is now on the staff of University of Missis-

... Hey, getcha cold beer
Hey getcha

Ballantine!

You'll notice a difference right away. This beer is icily *light*, precisely *right*! With a crisp, clean flavor that makes you glad you're alive! From its frothy top to those sparkling, golden depths, man, you'll really enjoy the Crisp Refresher... *it's the liveliest taste in town!*

Now...largest selling
beer in the East!

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

© IS A REG. T. M. OF P. BALLANTINE & SONS, NEWARK, N. J.

ENGINEERS PHYSICISTS MATHEMATICIANS

Douglas diversification affords broadened opportunities, combined with stability and security.

Engineering at Douglas is divided into three basic areas ... missile and space systems, transport aircraft and combat aircraft. In these military and commercial categories, each advancing beyond present frontiers of achievement, engineers and scientists can progress to the limit of their capabilities.

In addition, supervisory and executive openings are filled from within the company. Many of the top executive officers at Douglas are engineers who have moved right up to assume wide responsibility.

We are interested in engineers with backgrounds in other fields as well as avionics, aircraft and missiles.

For further information write to Mr. C. C. LaVene, Douglas Aircraft Company, Inc., Santa Monica, California. Section H.

the most respected name in aircraft,
missile and space technology

Mississippi's medical center at Jackson. His daughter, a Sweet Briar graduate, is working for her Master's at Emory University in Atlanta, Ga. A most creditable record, Ed, but we are anxious to know what you are doing on Lookout Mountain.

That's all for now. If you good old buzzards will loosen up and send me news about yourself or other '21s, my task will be a pleasant one; otherwise, no news.

'22 Men—The annual fall Reunion of the Class took place as usual and at the advertised time and place, October 25, right after we beat Princeton, and at the Statler Club. In recent years we haven't had the pleasure of celebrating a Cornell victory, so this year's party showed more glowing faces. More than seventy heads were counted, most of which were Classmates and their wives, and the rest, friends, guests, and sons and daughters of Classmates including their dates. Everybody signed the register, some twice, and I have here before me two pages of autographs, some legible and others not. When the name Smith can be written to look like Enatz it will take a little research and deciphering before publication of those who attended.

Back in 1923, **John E. Roth** (above) went to work for Tidewater Oil Co. as a surveyor. Today, Johnny is a director and senior vice-president, with headquarters in San Francisco. During all these years he was evidently too busy, working up the ladder from one promotion to the other, to check in once in a while in Class affairs. However, I'm sure that our San Francisco contingent of Messrs. **Daddisman, Garden, and Fisher** will try and, I hope, succeed in getting him back into the fold, perhaps at their annual dinner in January. Mr. and Mrs. Roth live at 2442 Broadway, San Francisco. For further identification, we include his picture, but I don't think he's changed enough to say so.—**JOE MOTYCKA**

'23 Dr. George J. Young
Chamberlain, Me.

We called on our columnist, **Dr. George J. (Yap) Young** and wife, Mildred, in September at Chamberlain, Me. (not on map). Their attractive, snug cottage on the rocky coast near New Harbor has a fascinating

view of the Atlantic. They plan to stay there until late December, then moving to West Harwich on Cape Cod for the winter.

After Ithaca and Cornell Medical School, **Yap** practiced medicine for many years in Morristown, N.J., specializing in heart diseases and serving as pathologist in four hospitals. In 1951 and again in 1952, he suffered cerebral thromboses which have sidelined him from his profession. He admits having been slowed down, but he hasn't stopped. Witness our fine '23 column, for example. Charming and all-capable Mrs. Young and he together run the home and do lots of maintenance jobs. Their only offspring, a son, and his family, including three grandchildren, live in the family home in Morristown. Yap's most impressive hobby is rug making. He has made several wool rugs in bright colors closely resembling orientals in texture and pattern. All are beautiful and flawless and they grace the floors of the cozy seaside cottage.—**Malcolm E. Smith**

We reported a year ago that **Thomas J. (Tom) Potts** has four children, three sons and a daughter Mary. We know nothing of the boys, but daughter Mary must have fallen out of the carriage as a baby, because she selected Presbyterian School of Nursing instead of Cornell, much to Tom's distress. Also about a year ago, we told you about **Clement G. Bowers** and his masterful book on rhododendrons and azaleas. Clem is now a research associate at Cornell.

Carleton V. (Topsy) Topliffe is in Tampa, Fla. where he represents Cutler-Hammer, Inc. as sales engineer for the State of Florida. Topsy baby sits for three granddaughters, children of his only son, Carleton, Jr. **Edwin T. Naden** still works for Westinghouse Electric Corp. in Seattle, Wash. He recently saw **Albert Otto (Birdie) Vogel**, who was passing through Seattle.

Clarence Newell (Cy) Bramer spent about five years in semi-retirement in sunny California, but he got itchy for the old dog and cat smells, and built a modern veterinary hospital and is again in business at 4747 El Camino Real in Los Altos, Cal.

Thomas A. (T.B.) Brown thought it wasn't enough to be associated, in an executive capacity, with the Westchester Allied Trade Association, Westchester Oil Trade Association, Empire State Petroleum Association, Rotary Club, and other activities, so he got himself elected president of the Men's Republican Club of Bronxville. I guess New York's newly-elected Governor is glad you took that job, Tom.

It is always a special pleasure for your correspondent to chat and reminisce with his Classmates whom it is his fortune to encounter on his travels or on their visits to Ithaca. This fall has been no exception.

Reviewing the months of September and October, and the first half of November, your Alumni Secretary reports enjoyable tete-a-tetes with the following twenty-six members of the Class of '26: in New York City, Metropolitanites **Norm Steinmetz**, **Jack Syme**, **Fred Dochterman**, **Emile Zimmer**, **Ted Chadeayne**, and **Sam Rabin**; in Syracuse, **Warren Bentley**; in Philadelphia, **Walt Buckley** and **Gene Kaufmann**; in Haverford, Pa., **Cappie Roberts**; in Ithaca, **Harry Wade** of Indianapolis, Ind., **Del Vincent** of Lake Charles, La., **Jim Brooks** of Closter, N.J., **Gordon Andrews** of Wilmington, Del., **Shorty Aronson**, Syracuse, **Max Savitt** of Hartford, Conn., **Karl Dodge** of Detroit, Mich., **Norm Miller** of Evanston, Ill., **Ted Kline** of Hudson, **Trum Lacey** of Binghamton, and **Schuy Tarbell** of Manhasset; and Ithacans **Bob Meigs**, **Chick LaBonte**, **Tommy Thompson**, **Boardy Lee**, and **Norm Stagg**.

Joseph M. Scanlan is with Alco Products, Inc. in Schenectady. His son, **Walt '57**, graduated from the College of Agriculture last June and two other sons, **Dick '60** and **Jerry '61**, are following in their brother's footsteps in the Ag College. The Scanlans' home address is RD 2, Altamont.

'27 AB—**Alvin R. Cowan** is an attorney and his address is 570 Seventh Avenue, New York City. His son, **Michael**, Amherst '55, is a junior at New York University medical college. His daughter, **Nancie**, enters Vassar in the September class of 1959.

'27 AB, '30 LLB—**Jervis Langdon, Jr.** (above) has been elected vice-president and general counsel of the Baltimore & Ohio Railroad. General counsel of the railroad since December, 1956, he took over as head of the railroad's legal department, October 1, with headquarters in Baltimore, Md. During World War II, Langdon was on active duty with the Army Air Forces. He spent three years in Southeast Asia on the "Hump" airlift operation and later was chief of staff of the Southwest Pacific Wing of the Air Transport Command, with rank

Will he be in the Class of '79?

Mr. Cornellian, now is the time to begin planning the financial future of your child or grandchild. Our Leaping Life policy is designed especially to the needs of today's child—the man or woman of tomorrow. For instance, if he's one year old, you can purchase \$5,000 of insurance for him at an annual premium of \$185.40. This policy will automatically increase to \$25,000 when he's age 21—**without any increase in the premium**. The cash and loan values are most attractive—providing him with an emergency fund when needed. Have your life insurance counselor write us for full details.

Standard Life

INSURANCE COMPANY OF INDIANA

HARRY V. WADE '26, *President*—H. JEROME NOEL '41, *Agency Vice-President*—ANDREW B. BICKET '30, *Assistant to Underwriter*—HOWARD E. ROSS '39, *East Coast Agency Supervisor*

INDIANAPOLIS 5, INDIANA

Leaders read the
Kiplinger Letter
every Monday morning

BERMUDA'S
DISTINCTIVE
Pink Beach
COTTAGE COLONY

Dream world setting on the South Shore adjacent to famed Mid-Ocean Club. Fourteen exquisite beach cottages for lazy luxurious living . . . superb cuisine . . . spacious club house dining rooms, lounge and intimate cocktail bar.

*For Color Booklet, reservations
See Your Travel Agent or*

LEONARD P. BRICKETT
Representative

32 Nassau St., Princeton, N.J.
WA 4-5084

of colonel. After the war, he was special counsel for all Class I railroads in the South during consideration by the Interstate Commerce Commission of divisions of rates between northern and southern carriers. From 1953-56, he was chairman of the Association of Southeastern Railroads. He is the son of the late Trustee **Jervis Langdon '97** and the father of **Jervis Langdon III '59**, writer of the ALUMNI NEWS "Undergraduate" page. His address is B&O Bldg., 2 North Charles Street, Baltimore 1, Md.

'27 MS—Fay M. Raymond is a professional engineer with the Oklahoma State Highway Department. Address: 804 Northeast Twentieth Street, Oklahoma City 5.

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

In a recent letter, **H. Lee Merriman** said he is now managing the Barefoot Mailman Hotel in Pompano Beach, Fla. Since graduating from the College of Architecture, Lee has become a prominent hotel operator and an associate member of the Cornell Society of Hotelmen. He has always been a leading citizen in the community wherever he has lived. He is past-president of the Rotary Club of Waynesboro, Pa., honorary mayor of the City of Key West, and was elected the "Outstanding Male Citizen of the City of Hollywood" in 1954. I am sure Lee would be happy to see any of his Classmates who might be in the Pompano Beach area this winter, or at any time.

Rachael Cox Walker writes that when she attended our 30th Reunion last June she was accompanied by her husband and four-

teen-year-old son. Her son attends Mohonk-Cragmoor School and Rachael hopes he will become a Cornellian. She writes that they had a very successful summer with her commercial peach orchard, blueberry and strawberry patches. She and her husband and son live in Sellersville, Pa.

Malcolm P. Murdock (above), vice-president of Ethyl Corp., whose offices are in New York City, now lives at North Wilton Road, New Canaan, Conn. Mac's older son, Douglas, graduated from Williams in 1958 and his younger son, Richard, is in the class of '62 at Colgate. Too bad we couldn't get at least one of these boys up on the Hill.

Don't forget to send me a current photograph and news of recent happenings. That is the only way we can hope to keep this column up to date and interesting.

'28 Women—No news may be good news, but it certainly is not a column! Last June, at our Thirty-year Reunion, I was designated news notes editor of '28 Women. I am not sure that this is the right title, but it is the right idea. In short, items to be printed in the ALUMNI NEWS are to be sent to me, so that I may then try to whip up a column.

In lieu of any news from anyone else I shall mention that our younger son Daniel did not choose to follow the family pattern and is a freshman at Harvard. See news under '58 shortly for news of our elder son, Resee. My husband is **Arthur Markewich '26**.

Please send me news and information (try to make it accurate and true!) about yourselves and about one another. Much of the fun of Reunion was hearing about our interesting and worthwhile doings. Let's continue to be informed through this column. I just can't keep writing about my family, even if enough were happening to warrant it. So, send me news at 175 Riverside Drive, New York City 24. Now. Please.

—MAY ELISH MARKEWICH

'29 ME—Walter A. Hunt of 2 Lorraine Road, Summit, N.J., has been elected president of National Foil Co., Elizabeth, N.J. He was treasurer. He is also president of American Peat Co., Cherryfield, Me. He has a daughter, Bonnie, and a son, Walter, Jr., a senior at Pingry, who hopes to enter Cornell in 1960.

'30 AB, '34 MD—Dr. John W. Hirshfeld is president of the United Fund of Ithaca and Tompkins County for 1958. The campaign went over the top with \$312,000. Dr. Hirshfeld was elected a governor for three

SPECIAL REPORT

Mr. HENRY H. COBB, JR. NEW YORK LIFE AGENT
at BIRMINGHAM, ALABAMA

BORN: October 8, 1920.

EDUCATION: Princeton University, A.B., 1943.

MILITARY: U.S. Army—First Lt., Field Artillery; Feb. 12, 1943–October 12, 1945; Distinguished Service Cross, Purple Heart. U.S. Army—Major, January, 1951–November, 1952.

REMARKS: After being released from active duty as an Army Lieutenant with an outstanding service record,

Henry H. Cobb became associated with New York Life's Birmingham General Office. This was on October 13, 1945. He was recalled to active duty during the Korean War and returned to New York Life in 1952 to resume his career. Henry Cobb's enthusiastic approach to solving his clients' insurance problems and his congenial manner helped him roll up an impressive sales record—one which has qualified him for the Company's Presidents Council. In 1958 he was first to qualify for New York Life's new honor designation—Group Millionaire. He added to these honors by winning membership in the industry-wide Million Dollar Round Table of which he is a 1958 Qualifying and Life member. His performance thus far makes it possible for Henry Cobb to look forward to an even more distinguished future as a New York Life agent.

Note

Henry Cobb is now established in a career as a New York Life representative that is providing him with security, substantial income and the deep satisfaction of helping others. If you'd like to know more about such a

career for yourself with one of the world's leading insurance companies, write:

NEW YORK LIFE INSURANCE CO.
College Relations Dept. L-31
51 Madison Avenue, New York 10, N.Y.

years of the American College of Surgeons in October, 1957. He is married to the former **Barbara Babcock '39** and lives at 109 West Upland Road, Ithaca.

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

We are receiving much needed news from many parts of the country. It is most welcome and we hope more will be forthcoming.

James V. D. Eppes, associate professor of mechanical engineering at Lehigh, writes that his oldest son, James, Jr., graduated from Middlebury College in June, having majored in German and French. He is now teaching at Leland Stanford while working on the MA in German. Jim's youngest son, Bennett, graduated from Yale last June in pre-med. He is now in Pennsylvania Medical School. This summer he spent seven weeks in Europe with the Yale Glee Club. Eleven countries in all were covered. Jim's home address is 447 Hickewilder Place, Bethlehem, Pa.

Henry E. Fischer, 30 Wallace Street, Rockville Centre, is in the Office of Real Estate Investment Properties, New York University, 10 East Eighth Street, New York City. As Hank says, it is in the heart of Greenwich Village and he would welcome all Classmates who stop by.

Clarence H. Yarrow, 683 26th Street, Des Moines, Iowa, is executive secretary, Regional Office, North Central Region, American Friends Service Committee. He formerly was with the Division of Social Sciences, Allegheny College, Meadville, Pa.

Robert W. Robinson, PO Box 69, Ithaca, recently left Morse Chain Co. to join Cornell as Administrative Assistant to the Vice-president in charge of Research.

Joseph P. Acton wrote that he was transferred to London, England, with his family for approximately two years. We are glad to hear from Joe, but must confess ignorance of what he is doing. We hope he reads this and writes soon. His address is 52 Berkeley Square, London, W1, England.

'32 *Richard H. Sampson
111 W. Washington St.
Chicago 2, Ill.*

Milton C. Smith (above) is a vice-president of Slater Foods Service Management,

the nation's leading food service management firm, and has been appointed general manager of the central region, with offices in Philadelphia. During World War II, as a lieutenant colonel, he was director of food service for the US Army in the South Pacific. Before joining Slater in 1951, he was advertising director of Foremost Dairies. A member of Phi Gamma Delta, Smith also belongs to the University Club, Cornell Club of New York City, and Cornell Society of Hotelmen. He is married and lives with his wife and three children at 400 Upper Gulph Road, Wayne, Pa.

Captain Courtland V. Guerin, CE, has been appointed an assistant professor for 1958-59 at Carnegie Institute of Technology, and will serve in the department of military science & tactics. He resides with his wife at 358 Orin Street, Pittsburgh 35, Pa.

Bradford N. Craver, MD, PhD, is director of the pharmacology division at the Squibb Institute for Medical Research in New Brunswick, N.J. His oldest son, **David Craver**, is a Sophomore in Arts & Sciences and is on the cross country team and in the Glee Club. Craver has two more candidates for Cornell with son Frederick, who will enter next fall, followed in about four years by Charles.

Allan J. Levin has a private law practice at 1632 Bankers Securities Building, Philadelphia 7, Pa., where he specializes in corporate and real estate work. He lives in the suburbs with his wife and 15-year-old son and 13-year-old daughter.

Edwin J. Fitzpatrick is a partner of Orvis Brothers & Co., New York Stock Exchange firm. **Warner D. Orvis** is '06. Ed lives at 1734 Sleepy Hollow Lane, Plainfield, N.J.

Dr. Henry B. Dubins was recently appointed assistant professor of ophthalmology at Albany Medical College. He resides at 248 State Street, Albany, with his wife and two daughters, Wendy 8 and Linda 7.

'32 BS—Ellen-Ann Dunham has been elected a vice-president of General Foods Corp. She is the first woman to attain this distinction in the company. She joined the company as a laboratory technician in 1932 and has been director of the General Foods Kitchens since 1947. She is a member of the College of Home Economics Council and is a member of the Alumni Association Committee on Alumni Trustee Nominations, representing the Home Economics Alumnae Association. Her business address is 250 North Street, White Plains.

'33—Edward E. Lipinski suffered fractures of the right leg, head injuries, six broken ribs, and a double fracture of the right arm, September 27, when his car skidded out of control on wet pavement and struck a telephone pole head on. He will be in the hospital twelve weeks. His home is at 2815 Onyk Road, Baltimore 14, Md.

'35 ME—John W. Todd, Jr. is general manager of sales, TCI division of US Steel, and lives at 3829 Cove Drive, Birmingham, Ala. His daughter, Wendy, entered her mother's alma mater, Wells College, this fall.

'36 AB—Dorothea M. B. Vermorel was the subject of the "Florida Personalities" feature in The All Florida Weekly Magazine, August 17. The article, by Barbara White, was entitled "Miami's Legal Eagle." A lawyer, Miss Vermorel has been a pilot

THE *VERY BEST*
IN SCOTCH WHISKIES

CATTO'S

Known as the best...
wherever the best are sold

GREY SEAL

*A choice light whisky
of delicacy and finesse*

GOLD LABEL

12 year old

*A superb aristocrat...
for a special occasion*

WHY NOT ENJOY THE *VERY BEST*...
WHERE ALL TRUE PLEASURE LIES.

BLENDED SCOTCH WHISKIES—86 PROOF

THE *VERY BEST*
IN CHAMPAGNE

**Champagne
Perrier-Jouët**

English Cuvée, Brut

Preference for individual Champagnes is largely a matter of taste—or habit, with each brand following its own special style over the years.

Our beloved Perrier-Jouët has long stood foremost for sheer elegance and finesse on the exacting London and Paris markets, holding like allegiance from generations of American wine lovers. No finer Champagne is produced.

WHY NOT ENJOY THE *VERY BEST*...
WHERE ALL TRUE PLEASURE LIES.

Find out what's new
in corrugated boxes—

Talk to your
H & D Packaging Engineer

HINDE & DAUCH

Division of West Virginia Pulp and Paper Company

15 Factories • 42 Sales Offices

Sandusky, Ohio

VISIT . . . THE SARATOGA SPA

NATURAL MINERAL WATER BATHS

Three Modern Bathhouses

OPEN YEAR 'ROUND

Hall of Springs

Swimming Pool

Cycle Paths

Natural Mineral Waters

Rustic Picnic Area

Gideon Putnam Hotel

Golf-Tennis

Daily Concerts

Air-Conditioned Summer Theatre

FOR HEALTH AND RECREATION

THE SARATOGA SPA

Saratoga Springs, N.Y.

Owned and Operated by
The State of New York

David E. Liston, M.D., AB '24, Director

For CHRISTMAS

Give Him or Her A

Cayuga's Waiters

12" LP Record

A Delightful Treasury
of Your Favorite Old
Tunes & Cornell Songs

Only \$4.25 Postpaid

Send Payment with Your Order to

CAYUGA'S WAITERS

c/o Adin Capron

RD 1, McKinneys Point

Ithaca, New York

for about twenty-five years and is well-known as a participant in or a planner for the All-Women's International Air Race. Her address is Apt. 10, 431 Northeast Thirty-fifth Street, Miami 37, Fla.

'37 Women—It may not be polite to hint about what one hopes to find in one's stocking on Christmas morning, but I sure hope Santa Claus brings me some '37 news items! And if it turns out there ain't no Santa Claus, it may also turn out that there ain't no more '37 Women's news column! So let's all be extra-generous with this correspondent this Christmas, shall we?

I look forward to the annual season's greetings with the '37 news notes that contain names, addresses, and information about you and your families. But the old blood pressure goes up when I get those long notes gushing appreciation for this column, but not including a single bit of personal news! And the next person who writes: "I ran into several Classmates awhile back and we had a wonderful time catching up on all the news . . . so many have children in college now . . . the Smiths built a new house, you know, and Jack is president of his firm . . . etc., etc." is going to get her letter back in the next mail with a nasty note from yours truly asking: "What were the *names* of the Classmates? *When* did you see 'em? *Where*? *Whose* children are at *what* colleges? What is the Smiths' new address? What is the name of Jack's firm?" (Please don't aggravate my ulcers, gals. Let's have names, dates, addresses, specific information. All I want are *the facts*, ma'am!)

Kay Skehan Carroll sends the following facts: her new address is 428 Woodhill Road, Wayne, Pa. Her children are going to the Upper Merion Township schools, John in 11th grade, Martha in 8th, and Warren in elementary school. She had lunch recently with **Di Dibblee** Gloninger '39 who lives in Cynwyd, Pa. She and Cliff and John hope to attend Cornell-Penn game. "Our silly Venezuelan dog is frustrated by all the squirrels in the vicinity. He tried to go through a thermo-pane window (with a view of Valley Forge) after one squirrel and broke the window. I hope he learned something from that experience. It was an expensive window!"

Tom Boon-long '37 and his wife Angoon, who live at 302 Silom Road, Bangkok, Thailand, went to Europe in August, sight-seeing in Rome, Geneva, Frankfurt, Amsterdam, Brussels, Paris, London, etc., for a month. Then Angoon went to visit in Menton, near Nice, while Tom entered a series of sales promotion courses given by Shell in London. He'll be in London until December 5. Tom works for Shell in Bangkok. He writes that he saw Queen Juliana at the opening of the Dutch Parliament in the Hague, and that he liked "pommes frites" in Leiden, the university town, very much. "Nothing I have tasted compares favorably with it, not even your French fried potatoes with half a chicken somewhere in the long past in New York City. We like people, the common people in busses, trains and metro, but we hate taxis." The Boon-longs will certainly have a lot to tell their four children when they return to Thailand.—CAROL CLINE

'38 Men—Working in a veritable nest of Ivy Leaguers at N. W. Ayer & Son (of course you've heard of

Ayer, Junior; it's the No. 5 advertising agency in the country), I've had, with one exception so far, a field day on football bets. That in itself has been a nice change, but even better has been the expressed enthusiasm and pride in the Big Red by Cornellians I've talked with at the agency. Little **Barbara Hirsch's** [59] rally-round-the-flag exuberance seems to have caught on. Matter of fact, after reading a New York Times account of her one-gal tub-thumping, our copy director (an impartial Bowdoin man) wrote and asked her if she would be interested in getting into advertising.

Notes from The Cornell Society of Hotelmen Bulletin which, though unknown to most of you, keeps unusually good track of '38ers in the hotel field: President of the Society is **Jerry Temple**, general manager of Knutson Hotel Corp., Minneapolis. **Bruce Rogers**, manager of Hotel Essex in Philadelphia, was the '38 host at the American Hotel Association Cornell reception held there last month. This summer, **Tom** and **Mary Silk** accompanied the then-Secretary of Commerce, Sinclair Weeks, and his wife on an official inspection trip of the St. Lawrence Seaway and Power Project.

Karl Pechmann sent along some snapshots he took at Reunion; pleasant reminders of that great time, but hardly flattering candid of **Jack Thomas**, yours truly, and some of the '38 gals.

Ted Chamberlain is the recent father of a daughter, bringing his family total to four boys, one girl. Ted is with International General Electric Co. and lives at 125 Merlin Ave., N. Tarrytown. **Bud Lamond** is manager of Norfolk Yacht & Country Club, Norfolk, Va. **Walt Tatum** is with George S. May Co., Caracas, Venezuela. His address: Edificio Luz y Electrica, Avenida Urdaneta, Caracas. **Fred Kellogg** lives at 34 Cadwell Ave., Waverly. Well, so much for Hotel men this time.

Phone calls in the night: **Coley Asinof**, no, he and Marion couldn't make the Columbia game, after all. . . **Phil Hustis**, things in the cartoon advertising business going fine, more work than he can handle. . . **George More**, in town on a buying trip, how about a drink or two before train time? . . . **Al Goldsmith**, in town for a visit, his public relations business in Washington, D.C., going great guns, has a 3-year-old son. . . **Joe Glutz**, Cornell Class of 'XY, would like to sell me some insurance.

Address changes: **Chuck Jaeger**, RFD 2, Box B-2048, Yorktown Hgts.; **Grant Ehrlich**, 1480 E. Valley Rd., Santa Barbara, Cal.; **Burt Eaton**, 18 Glen Hill Rd., Louisville 7, Ky.; **Howie Briggs**, County Line Rd., Chagrin Falls, Ohio; **Ray Gaskill**, 5 Howell Ave., Newfane; **Dex Ballamy**, 1159 Phoenix Ave., Schenectady 8; **Herb Wells**, RD 1, Chittenango; **Hal Sawyer**, Somerset & Edgewood Rds., Alapocas, Wilmington 3, Del.

Say, how about some good words from you good readers?—STEVE DEBAUN

'39

Aertsen P. Keasbey, Jr.
141 West 19th Street
New York 11, N.Y.

Ralph McCarty still lives at 20 Colonial Drive, Fairfield, Conn., and still sells life insurance for Equitable Life Assurance Co. He is interested in recruiting and training new manpower for Equitable in the Stam-

ford, Conn. area and would be pleased to hear from any Classmates or other Cornellians in the area who might be interested in learning more.

Walter Barlow's new title is executive vice-president, Opinion Research Corp., Princeton, N.J. He has three children: one boy and two girls. **Bill Page** lives at 1105 Country Club Road, Kinston, N.C. He is president of Farmers Broadcasting Service (Radio Station WELS-Kinston) and secretary of North Carolina Television, Inc. (WITN-T), and was reelected to a second term as city councilman for Kinston. He has one son and one daughter.

Ward Simonson was transferred to the main office of H. K. Ferguson in Cleveland last September and now lives at 1536 Arthur Ave, Lakewood 7, Ohio. He hopes to stay long enough to make the 20th in June. **Emerson Smith** and his wife (**Lee Jung** '39) took their two daughters, twelve and nine, to Ithaca last summer and they are sold already.

'41

Robert L. Bartholomew
51 N. Quaker Lane
West Hartford 7, Conn.

Charles B. Soule, 8000 Maple Ridge Road, Bethesda 14, Md., president of the Potomac Valley Chapter, American Institute of Architects, appears at the left (above) with Representative DeWitt Hyde (R. Md.) and fellow architect Frank Duane. Chuck is a partner in the firm of Bagley-Soule & Associates of Chevy Chase, Md.

This fall the Ithaca Country Club held its formal dedication ceremonies. The newly-completed \$260,000 clubhouse was designed by Tallman & Tallman. **Robert B. Tallman**, 106 Brook Lane, Ithaca, is clubhouse architect.

Within the last year **Gilbert H. Cobb** has gone from Detroit to Philadelphia to his new address at 925 Bruce Street, Ann Arbor, Mich. Gil is assistant director of dietetics—administrative at University Hospital, University of Michigan. Mrs. Cobb is the former **June Thorn** '39. Judy and Richard are their children, the latter having been named for his godfather, **Dick Lee**. Gil reminds me that he and Dick met twenty-one years ago at Frosh Camp and have kept in touch ever since.

John Weikart, 714 Woodland Avenue, Westfield, N.J., is section head at Esso Research & Engineering Co. Among his activities, he lists the secondary schools committee of the Cornell Club of Union County. Jack's brother is **George S. Weikart, Jr.** '49.

Lake Keuka has become the week end spot for **Robert C. Ross**, industrial engineer

with Eastman Kodak Co. Bob and his wife Eileen recently built a cottage on the lake. Their home address is 146 Forest Hills Road, Rochester 10. Over the last few years Bob has presented several talks on industrial engineering subjects before the American Management Association and the American Institute of Industrial Engineers.

David L. Johnson, 7318 10th Avenue North, St. Petersburg 10, Fla., manages the Harbor Point Club House, Harbor Point, Mich., and acts as assistant manager at Vinoy Park Hotel.

From the Campuses: **Dr. Glen O. Allen**, 121 Fullerway, Pocatello, Idaho, is associate professor of philosophy at Idaho State College. **Dr. Alfred H. Krebs**, 714 West Nevada Street, Urbana, Ill., is associate professor of agricultural education at University of Illinois. Back at Cornell, **Benjamin Nichols**, 111 Irving Place, Ithaca, is associate professor of Electrical Engineering. Ben's wife is the former **Ethel G. Baron, PhD** '51.

Calvin S. Lenderman, Jr., 611 Edgewood Drive, Coffeyville, Kans., is assistant plant manager for Continental Can Co. Cal writes: "It's a pleasure to hear from you, Bart, and to receive news of old friends. Incidentally C.C. Co. plant No. 95 is aircraft sub-assemblies, not tin cans!"

From **Herbert G. Drew**, 19 Douglas Road, Delmar, comes this thumb-nail self description: "Own lovely home with incredible mortgage. Avocation: worrying about mortgage payments. Travel: to work and back. Civic position: third stool from the left, corner tavern. Was commander of the busiest American Legion Post in US until recently." Herb is an accountant with McKesson & Robbins.

'43 BSinAE(ME)—Major **Robert J. Mitchell**, USAF, is still in charge of the department of personnel training at Lackland AFB, and his address is 5114 Arrowhead, San Antonio, Tex. One of his students is Lieutenant **Robert B. Hoffman** '58. Major Mitchell recently returned from a ninety-day special training mission to the Air Force of the Republic of the Philippines, returning by way of the Chinese Air Force and Japanese Air Force, Tarpeh and Tokyo, respectively.

'43 BS—A third daughter, Joan Emily, was born recently to **Forrest B. Raffel** and Mrs. Raffel of RD 3, Pinebrook, New Castle, Pa. Raffel is engaged in the food service equipment business (Raffel Bros. in Youngstown, Ohio).

'44, '48 AB—**William C. Boyne** is managing editor of The Southern Illinoisan of Southern Illinois University, Carbondale, Ill. He was "Jobs in Journalism" speaker at a journalism assembly at Southern Illinois last spring.

'44, '46 AB—After four years in China and seven years in India, **Jay R. Geib, Jr.** is now in Ceylon as sales manager for Standard-Vacuum Oil Co. Mrs. Geib and their two children are with him. Address: Standard-Vacuum Oil Co., Post Box 190, Colombo, Ceylon.

'44—**Edward M. Gilbert** has been named chairman of the executive committee of E. L. Bruce Co., Memphis, Tenn., perhaps the best known American producer of hardwood flooring. In The New York Times, September 28, John S. Tompkins explained in an article how Gilbert spent five million to win control. "The announcement ended a rather

The more you know about Scotch,
the more you like

Ballantine's

"21" Brands, Inc. N. Y. C. 86 PROOF

ALSO IMPORTERS OF 94.4 PROOF BALLANTINE'S DISTILLED LONDON DRY GIN DISTILLED FROM GRAIN

CORNELL CHAIR

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

Appreciated for Christmas

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

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

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

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

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

ONLY
\$32.50

Use Coupon

unusual six-month fight for control," Tompkins wrote. "It was a proxy contest without proxies. The Bruce management capitulated when it became apparent that Mr. Gilbert and his friends had simply gone into the market and bought up over half the existing stock." The Gilberts and their two small daughters live at 817 Fifth Avenue, New York City 21.

'44 AB—Mrs. Edward L. Stratton (Nancy Green) writes: "Edward L. Stratton, Jr. arrived May 20. My husband has since been transferred by IBM from Endicott to White Plains and we are now busy getting settled at 9 Lorraine Court, New City."

'45, '47 BS; '45, '44 BS—A daughter, Amy Beth, was born October 15 to George W. Keller and Mrs. Keller (Margery Dewar) '45 of RD 2, Warsaw. The baby joins sisters Cynthia, ten, Vicki, six, Sara Lee, two, and brother Kent, three.

'46 MCE—A daughter, Adele Maria Dzealan, was born last May 24 to David Kuang-tse Ho and Mrs. Ho of 1067 The Dalles, Sunnyvale, Cal. A design engineer, Ho was transferred from Lockheed Aircraft Division in Burbank, Cal. to the missile systems division in Palo Alto in November, 1957, and last January they moved into their new home.

'48 Women—I recently had a nice note from Louise Van Nederynen Atteridge in which she had news of two Classmates, M. E. Wells Symons and her husband David are parents of a second daughter, Elizabeth Evelyn, born May 27. They live at 4752 S.W. 42d Ave., Portland 1, Ore. where David is an architect. This summer Lou saw Pat Hoke Ruch and Bill '47 and their two daughters, Leslie and Judy. They live at 11530 Manorwood Dr. in Baton Rouge, La., where Bill is now manager of the General Chemical research plant.

Please include me in your Christmas card list, for I'd enjoy bits of news about you.

—HELEN CORBETT JOHNSON

'48 PhD—The Rev. Cornelius A. Welch, o.f.m., is professor of education and dean of the faculty and instruction at St. Bonaventure University, St. Bonaventure.

'51 Men—At a meeting of the executive committee of the Class Council before the Princeton game, I was selected to replace Bill McNeal as Class news editor. Bill has been doing an excellent job for several years, but thought it advisable that we have some one a little closer to Ithaca. In the next issue we'll have a story on our Class homecoming at the Princeton game, a truly fine week end.

One of my first tasks in this new assignment will be to get out a semi-annual Class news letter. I'd appreciate it if you would all write to me at 68 Kingsbury Lane, Tona-wanda, with news of yourself and Classmates. I hope to be able to have a news letter with more than names and addresses, so any and all news is welcome.

September 20, C. Russell Schuh married Carol Baker in Rockville Centre. John K. Howell and myself were ushers and also attending were our wives, Marybeth Weaver Ostrom '51 and Elizabeth Meng Howell '51, and Robert C. Mealey. Russ is in training for a sales position with Taylor Instruments and expects to end up here in Buffalo.

Richard K. Rohde, 2318 Dawnlight Ave., Columbus, Ohio, has been named manager

of the Faculty Club of Ohio State University. Dick was night manager of Willard Straight Hall for two years before he left for Ohio State in 1953 when I replaced him at the Straight.

Stuart Minton, Jr., 1668 Manning Ave., Los Angeles, Cal., appears to have been having a busy time. He was transferred to the Hollywood office of the advertising firm of Foote, Cone & Belding, June 1, and the Mintons' second child, Katherine Mary, was born September 24. Their first child, Timothy, is 18 months old. Received an interesting note from **Howard Smith**, 34 Leonardine Ave., South River, N.J. Howie is an engineer with duPont, has a new daughter, Patricia, born May 1, and reports that he will be coaching the Rutgers varsity crew in 1959 on a part-time basis until a successor to the former coach is found.

Calvin W. Gage, 1241 Elmwood Ave., Evanston, Ill., married Margaret Borchmann of Chicago, September 6. Cal, who is a market research analyst with Leo Burnett Co., writes that his honeymoon included a visit to Cornell and says "Marge was impressed. I was nostalgic." **Charles W. Myer**, 110 Union Street, Schenectady, is a cost supervisor with General Electric and reports he was married May 3.

I find myself in the enviable position of having more news than I can fit into one column, but with a big news letter due out soon, I think I'll save some of it for future reference. Don't let this lead you astray. I'd like this to be the situation all the time and the news letter is a tremendous absorbent, so keep the letters flowing.—**JACK OSTROM**

'51 Women—Mary Ann Doutrich has a new address: 306 East 52d St., New York City 22. **Wini Bergin Hart** reports a new arrival, Winifred Ann, September 13. The twins, Tommy and Betsy, are twenty-six months old, so Boyd and Wini have their hands full. They all have fun at 4531 N. Henderson Rd., Arlington 3, Va.

A second daughter arrived September 22 in the **Roger Lukes '50** family. Laura Lisa is the tiny playmate for Marty, 4, and mother, **Val Subik Lukes**. Their address is 3166 Kipling St., Palo Alto, Cal., while Rog attends Stanford medical school. The bay area and the lovely climate there make them very happy about living in California, although they do miss the snow around Christmas time. This summer they had a visit with Larry and **Norma Rienhardt Wolf** and their son Stephen, and last fall Val attended a Cornell luncheon with **Bernie Gray '49**, a Kappa Delta sister. Also they saw **Betty (Weaver) '49** and **Rodger Werner, Grad '45-46**, last spring. Any Cornellians in the area or traveling through are welcome to stop and say "hello."

—**DORIS PAINE KIRCHNER**

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

News of lawyers and law students warrants the lead, with **Tom Cashel's** marriage to Sally Ann Strife of Hartsdale, October 11, as the first docket entry. Mrs. Cashel was graduated in 1953 from Rosemont College, while after receiving the AB and the LLB at the University, Tom studied at Downing College, Cambridge, England. Tom is now

with the New York law firm of Simpson, Thacher & Bartlett.

William G. Becker, Jr., 320 St. George's Place, Westfield, N.J., writes that, after receiving the LLB at the University in 1957, he is now with the firm of Shanley & Fisher, in Newark, N.J. **P. Richard Bauer**, 414 W. 120th Street, Apartment 514, New York City, is in his final year of law school at Columbia. Quite active in extra-curricular activities, Dick has been elected president of the Columbia Inn of Phi Delta Phi, national legal fraternity, and a member of Kent Court, a Columbia honorary legal fraternity.

October 23 New York Herald Tribune notes that **Ed Griesedieck**, St. Louis, plans to become a Roman Catholic priest. Ed was an executive of Falstaff Brewery Corp. Another Ed, also a former St. Louis boy, is **Ed Hanpeter**, whose new address is 332 McMillan, Grosse Pointe Farms 36, Detroit, Mich. Ed and the former **Joan Ruby '51** have just bought a house, and what with moving and keeping son Bradley fed and quiet, they've both been busy. Ed is with the general counsel's office of Ford Motor Co.

Andrew E. Feiner, 410 Browncraft Boulevard, Rochester 9, writes that he and his wife Lois have just moved to Rochester, and that while he's kept busy as branch manager for Air Conditioning Wholesalers, Inc., a distributor for Carrier Corp. in western New York, Lois is teaching English at Pittsford High School. Also teaching, but in another clime and to a different audience, is **Barton M. Hayward**, 2306 7th Avenue North, Grand Forks, N.D. Barton is still in the US Army, teaching military science at University of North Dakota. He is married and has two children.

Don S. Follett, Jonathan Drive, Old Orchard, Easton, Pa., writes that he moved to the above address in October to coincide with moving his office to Phillipsburg, N.J. where the Roy Follett Corp. recently opened a factory. Don is president of the company and **Bob Conti**, BME '53, MME '54, is secretary-treasurer and handles product development. The company manufactures ice storage and crushing equipment. On the home front, Don reports a family of five: Jimmy, 4; Steve, 2½; Susan Ruth, 4 months; and Mom and Dad Follett (e.g. Don and the former **Mibs Martin '51**).

Charles P. Whitney reports that he is executive director of the Downtown Ft. Worth Association and that his address is 5208 Keswick, Fort Worth 15, Tex. **Bob Burnham**, Route 2, Box 240N, Ft. Collins, Colo., has just finished moving into a new house he designed. He is an architect, incidentally, and is with James Hunter & Associates who are doing the work on the new buildings at Colorado State University in Ft. Collins. Bob and **Nancy (Colderwood) '55** have three children: Sarah, 5; Rachel, 3; and Jim, 2 months.

'52 Women: Alison Bliss Graham
2211 The Plaza,
Schenectady, N.Y.

Recent additions to the ranks of suburban landholders are **Bettie Buell** and **Henry Lyon '52**. Bettie writes: "We took the big step and bought a new house in Jefferson Valley. We have half an acre, and lots of room. What fun! Hank has spent all of his time outside, so we are pretty well landscaped

now." Landscaping being Hank's professional stock-in-trade, I'll bet the Lyons' new estate doesn't look "new" any more! Nice, new, rural address for the Lyons: Box 2133D, RFD 2, Yorktown Heights.

Ricki Reyes Symons reports that she has "temporarily retired from the mannequin game" in order to devote her time to her first child, William Jose Symons, born January 19. And from 8 Manor Road, Palmyra, N.J., **Grace Kaplan Galton** sends word that her second daughter, Kim Alison, arrived June 7.

Lois Schumacher reports that she was married June 21 to Glade H. Lantz, a chemical engineer with Aluminum Co. of America in Massena, where the Lantzes now live at 12 Ransom Avenue. And a note from **Helen Icken** advises that she is "still studying for the PhD in cultural anthropology at Columbia. Drove down to San José, Costa Rica this summer for the International Congress of Americanists, 7000 miles in six weeks! Guatemala was particularly wonderful."

The bin's empty, gals, so it looks like time for my annual appeal to put me on your Christmas card list. News of yourselves and any and all Cornellians is always more than welcome.

'53 Men: W. Fletcher Hock Jr.
57 Wendell Street
Cambridge 38, Mass.

John A. Hunt is a designer-draftsman with Solvay Process Division, Allied Chemical Corp., Syracuse. He lives at 121 Grandy Drive, Liverpool. Captain **Thomas J. O'Connell** is stationed at Fort Bliss, El Paso, Tex. An Army medical officer, Tom received the MD at the Medical College in 1957 and served a year's internship at San Francisco city hospital. Lieutenant **John W. Cane** lives at 10 Sellars Road, Annapolis, Md. He instructs in electrical engineering at the Naval Academy. **William S. Jewell** is a consultant in systems analysis and operations research with the Broadview Research Corp. Awarded the ScD by MIT in June, Jewell can be reached at 1127 Chula Vista, Burlingame, Cal. He has an heiress, Sarah Anne, born April 5.

Robert M. Baker, Jr. and wife **Susan Alder '57** make their home at 7 Highland Drive, Dryden. Bob is in the lumber business and is the proud parent of a son, Douglas, who arrived last April 25. **Josef N. Strummer** is a radar systems engineer with Sperry Gyroscope Co. He lives at 37 Brompton Road, Great Neck. **Robert Berman** and family, including new son Thomas Jonathan, have moved to 22 Silver Birch Road, Merrick. **David R. Hodgson** is with Trane Co. in St. Paul, Minn. **Richard G. Whitlock** and wife **Mary Lu DePuy '55** make their headquarters at 268 East 235th Street, Euclid 23, Ohio. Dick is an engineer with Babcock & Wilcox.

Thanks to the promotion of another hotelman it's now almost safe to send your boy to Harvard. Having previously given fatherly advice to Crimson professors from his post as manager of the Harvard Faculty Club, **C. Graham Hurlbut** is now brainwashing the Cantab students from his new position as administrative assistant director of dining halls for all of Harvard University.

William B. Heinsohn of 930 Rock Creek

CORNELL Hosts

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

CORNELLIANS WELCOME YOU AT

Roger Smith HOTELS

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

A. B. Merrick, Cornell '30, Managing Director
John G. Sinclair, '48, Resident Manager
Washington, D.C.
Ralph Molter, '56, Asst. Mgr., Washington, D.C.

NEW YORK CITY & SUBURBS

"MEET ME UNDER THE CLOCK"

The BILTMORE

The time-honored meeting place for undergraduates and "old grads." Madison Avenue at 43rd Street, with private elevator from Grand Central to lobby.

Virginia L. Baker '47 Richard G. Mino '50
Allen W. Hubsch '51 Phyllis L. Hinsey '56

HOTEL LATHAM

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

Special Attention for Cornellians
J. WILSON '19, Owner

You Are Always Welcome
At The
PARK-SHERATON HOTEL
7th Ave. & 55th St., New York
Tom Deveau '27, Gen. Mgr.

OLD-DROVER'S INN
DOVER PLAINS, N.Y.
Luncheon ... Cocktails ... Dinner
Overnight Accommodations
James E. Potter '54, Propr.
Tel. TRinity 7-9987 On N.Y. Route 22

NEW YORK STATE

ITHACA'S CORNELL HEIGHTS RESIDENTIAL CLUB

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

Stop at Ithaca's Friendly
Hillside Tourist Inn
(Right By The Beautiful Cornell Univ. Campus)
518 Stewart Ave., Ithaca, N. Y.
• 41 Deluxe Rooms—17 Brand New in '52
Robert N. Orcutt, M.S. '48, Owner, Mgr.

YOUR HOST IN CORNING, N.Y.

THE Baron Steuben

JOHN P. LEMIRE '53, MANAGER

COLGATE INN

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

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

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

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

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

PENNSYLVANIA

in Meadville, Pa.
the David Mead
A Treadway Inn
Henry H. Barnes '58
Parry C. Benton '53
Innkeeper

"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.

WEST & CENTRAL STATES

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

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

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

WELCOME
Any Cornellian Visiting Washington!
FOSTER H. GURNEY General Manager
SHERATON-PARK HOTEL

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

Road, Bryn Mawr, Pa., received the MBA from the Wharton School in June. **Stephen Greenberg** and wife **Sherry Vogel '54** keep a nest at 506 Fort Washington Avenue, New York City 33. Steve is manager of the commodities department and editor of the daily commodities letter at Walston & Co., Inc. The Greenbergs' son Kenneth Scott is now one. **Richard B. Thaler** of 530 Cayuga Heights Road, Ithaca, is with the law firm of Thaler & Thaler in Ithaca. Dick received the LLB in 1956.

Herbert Neuman, 295 Central Park West, New York City 24, a Gotham real estate and insurance man, reports he attended **Burton M. Fine's** wedding to Elinor Tomback last July. Burt is a 1958 graduate of Columbia law school and lives with his bride at 910 Grand Concourse, Bronx.

Fadhil H. Khattat reports he married a German belle in Baghdad, July 2. Having met in Amsterdam, Holland, become engaged in Bonn, Germany, married in Iraq, and honeymooned in Alexandria, Egypt, the Khattats' romance has somewhat of an international flavor! Fadhil is with the World Health Organization and his address is WHO Entomologist, Malaria Eradication Project, PO Box 328, Mogadiscio, Somalia, East Africa.

'53 Women: *Dorothy Clark*
2440 Jackson Street
San Francisco 15, Cal.

The football season over, one's thoughts now turn to "the first snow" and the heralding of the Christmas season. With the mail bag full of birth announcements, which in many cases constitute offspring number two or three, I envision harried mammas trying to satisfy many a query concerning bulging drawers and all those "Santa Clauses." Sure to be extra busy during the coming season is Mrs. **Art Jaggard '51** (**Lois Hoyer**). Art and she now have three children, young Johanna Frazer having joined the family very recently. Art is field engineer in the Chicago area for Cleveland Graphite Bronze Co. Although a great deal of time is spent traveling, he is able to get home for week ends. Home is still 1689 Empire Road, Wickliffe, Ohio.

Mrs. Steven Schenker (**Sally Ann Wood**) sends word that Julie, 1½, now has a brother, Steven Alfred, born October 11. Steven, Sr. is currently a Fellow in gastroenterology at V.A. Hospital and Cincinnati General Hospital. Address: 6248 Joyce Lane, Cincinnati 37, Ohio.

Janice (Gravel) and **Edward Hoenicke '50** announce the arrival of Jeanne Ellen, July 23. Edward is a lawyer and their address is still 12 Stuyvesant Oval, New York City 9. **Rosemary J. Smith** edits Allied Chemical Corp.'s employee newspaper. She hangs her hat at 58-53 80th St., Elmhurst 73.

A very interesting note from Mrs. Stanley Sacks (**Carole Freedman**) tells of her extensive volunteer work. Since graduation she has held several offices in Bnai Brith Women, the latest being that of first vice-president and program chairman. Besides playing the piano for and acting in local plays, she finds time to entertain patients at the Naval Hospital. This, besides being mother to Andrew, 3½, and Bette Ann, who will be a year old in January.

So many thanks for the news bits that have come in.

CORNWELL Hosts

NEW ENGLAND

WOODSTOCK INN & COUNTRY CLUB

Vermont's Largest 4-season Resort
Swimming Pool, Golf, Riding Stable
Coffee Shop & Pine Lounge

U.S. Route 4, Woodstock, Vt.
Dave Beach '42, General Manager

SOUTHERN STATES

YOU'LL HAVE MUCH MORE

FUN

AT THE

Castaways

100% air-conditioned

10 ACRES OF OCEAN FRONT RELAXATION

- 304 rooms, many with kitchenettes
- Supervised children's activities
- 3 swimming pools
- Private fishing dock

WRITE FOR FREE, FULL-COLOR

BROCHURE "A" to see the incomparable features of this superb resort-motel!

Leon Garfield, Cornell '36; Managing Director

163rd St. on the Ocean, MIAMI BEACH, FLA.

For a Florida Vacation

Delray Beach Hotel

ON THE OCEAN AT DELRAY BEACH, FLORIDA

A Delightful Small Resort • Meals Optional
Write for Brochure Dave Beach '42

Pine Crest Inn

Pinehurst, N. C.
Golfston, N. S. A.

You haven't played golf till you have played in Pinehurst!

Season: October to May
Reasonable American Plan Rates

For further information write:

A. Carl Moser '40
owner-Manager

Manager - The Friendliest Hotels

Albany, N. Y.
Boston
Cleveland
Grand Rapids

New York City
Rochester, N. Y.
Savannah
Washington, D. C.

William Muser, '53 — Director of Food and Beverage, Executive Offices, N. Y. C.

Marley Halvorsen, '54 — Convention Manager, Executive Offices, N. Y. C.

Reed Seely, '41 — Manager, Manger Seneca Hotel, Rochester, N. Y.

NEW JERSEY

The Madison

Overlooking Ocean at Illinois Ave.
ATLANTIC CITY N. J.
Air conditioned Dining Rooms
and Bar. Excellent Meeting
and Convention facilities.
CHARLES W. STITZER '42
PRESIDENT

The Old Mill Inn

U. S. 202, BERNARDSVILLE, NEW JERSEY
Ray Cantwell '52, Inn Keeper

Cornellians ARE ALWAYS
WELCOME AT OUR TWO
FINE RESTAURANTS IN
WEST ORANGE, N. J.

...

PALS CABIN

Charcoal Broiled Steaks

...

Mayfair Farms

Gracious Country Dining

ye host
MARTIN L. HORN, JR., '50

The Shelburne

ON THE BOARDWALK
R. Elwood Evans '22
Lewis J. Malamut '49
Gary P. Malamut '54
Phones: ATLANTIC CITY 4-8131
NEW YORK RECTOR 2-6586

Pontchartrain HOTEL

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

'54 **Women:** *Mrs. James Saalberg*
11 Ware Street, Apt. 8
Cambridge, Mass.

Maureen Moynihan and **Sylvester J. Schmitt** of Denver, Colo. were married July 19, in All Saints Church, Myers. Maureen's husband is an accountant with Tennessee Gas Transmission Corp. Their address is 763 Elm Street, Denver, Colo.

Joan Adler sends word of her marriage, June 8, to **George Levine**, a graduate of Tufts, who is finishing his Doctoral studies in English and comparative literature at Columbia. Joan is working at Columbia and studying nights for the MEd at Teachers College. The Levines live at 45 Tiemann Place, New York City 27.

Shelley Spack Levenson sends her address: 350 Madeira Avenue, Coral Gables, Fla. Her husband, **Irving B. Levenson, LLB '53**, is assistant attorney general of the State of Florida. Have a new address for **Mary Racelis Hollnsteiner**: 49 Horseshoe Drive, Quezon City, Philippines. Mary sounds as if she has a schedule which would keep most people spinning. She is working on her thesis for a Master's in sociology at University of the Philippines, teaching Philippine and American history at the American School in Quezon, and taking care of her family.

Peg Lurton Kahle teaches seventh grade in Roselle Park, N.J., while her husband, **Robert V. Kahle '54**, works for Esso Research & Engineering in operations research. They live at 128 Acme Street, Elizabeth, N.J. Peg also wrote that her husband was responsible for an invention used by the Columbia in the America's Cup Races in September.

Warren, MS '58, and **Nancy Lou (Bird) Prawl** have been appointed to work for the American Friends Service Committee in Barpali, Orissa, India, for two years. He will be agriculturist in the Barpali Village Service and she will be administrative assistant to the director of the project. Nancy also received the MS at Cornell in June.

Newest member of the household of **Lenny** and **Mimi Cohen Levine** is **Cindy Joy**, born August 30, to join brother **David**, 16 months old. Mimi was a computer consultant for the State of New York until June. Her husband is in his third year of residency at Albany Hospital. They live at 385 Morris Street, Albany.

Ann Heagle is a food supervisor with Sky Chefs, McGhee Tyson Field, Alcoa, Tenn. She has been with them since last October and says she enjoys airlines work, despite the moving she's done. Her sister, **Sue (Heagle) '55** and husband **John F. Ernest, Jr. '55** are the parents of a daughter, **Holly**, born April 14.

New address also for **Mary Kabat Bishop** who has moved to 1311 Fountain Street, Albert Lea, Minn., from Waco, Tex. Her husband, **Warren Bishop '51**, is a management trainee in the production division of Kroger Co.

A word of thanks for the many personal notes of congratulations which I've received in the past weeks, along with items of Class news. Do wish I could answer them all individually, but I'm afraid that keeping house and going to school are keeping me fully occupied right now. I'm at Boston University school of education and hope to complete my degree in August, 1959. Please

do keep news coming, and remember, this is our Reunion year!

'54 EdD—David S. Sarnier is assistant professor of education at Teachers College, Temple University; lives at 36 Red Oak Road, Oreland, Pa.

'55 **Women:** *Mrs. R. S. Miller*
Penzel Apts. A-32
Upper Darby, Pa.

Wedding bells have been ringing recently for the gals of '55. **Janet Bezark** became Mrs. **Merrill A. Freed** June 20. Merrill is a lawyer and Janet is in social work after receiving the MA in Social Service Administration in June at University of Chicago. The newlyweds live at 1369 E. 52d St., Chicago 15, Ill. August 30, **Ann Williams** and **Richard Gramlich** were married in Auburn. They are at University of Colorado, but what they're doing there is a mystery to me! Does anyone have this information?

Anyone who will be in Paris in December must remember to get in touch with **Nancy Livingston**, c/o Madame Antoinette Appert, 47 Ave., George V. Paris VIII, France. If she seems in a state oblivion, it's probably because of her marriage this month to Lieutenant **Robert H. Hopkins '55**, who is serving his Army tour in Germany.

Children, children, children; what would we do without them? That's what a great many new parents from our Class must be saying. Mrs. **Leo Van Dijk '55 (Dee Marieanne Oehrlein)** has a daughter, **Kathryn Anne**, born September 10. She and **Leo** have a new address, 97 Bielefeld Rd., Middletown, Conn. **Leo** is a veterinarian, practicing with Dr. **Niels W. Pieper '32**. **Rickie** and **Bud Gold (Phradie Kling)** have a baby girl, **Laurie Susan**, born July 24. **Rickie** writes that "this announcement is rather late, because our summer was filled with too much of 'what's new.' **Laurie** decided to move into this world the same day we moved into a new house; at the beginning of July, **Bud** started a new job with the brokerage firm of **Hirsch & Co.** So, new home, job, and baby have kept us busy." That's probably one of the big understatements of the year.

Mrs. **Hugh Edward Odell (Dodi Barclay)** reports the arrival of a son, **Clay Edward**, April 16, just five days before their first anniversary. And they, too, have recently moved; from **Claremont, N.H.** back to **Dodi's** native **Yonkers**, at 12 Burbank St. **Pat Mc Caulley** Tinga and husband **Jacob** became parents in July with the birth of **David Edwin**. They live at 501 Progress St., **Blacksburg, Va.** And **Estell Kling Johnson** and husband **Raymond of RFD 1, Schaghticoke**, report **William Richard** born June 29.

Rosemary Manno Bortko writes that she and husband **Walter '51** live at 922 Linden Lane, Union, N.J. with their three little girls: **Margaret**, 4, **Barbara**, 2½, and **Nancy**, nine months. She and **Walter** spent two years in Japan and loved every minute of it.

Mrs. **Frank Popp (Barbara Freer)** and hubby have changed their address to 1930 D Northwood Apts., University of Michigan, North Campus, Ann Arbor, Mich., so that **Frank** can complete a year's postdoctoral research in the chemistry department there. **Barb** is very busy with their son, **Bruce Donald**, born January 20. **Judith Morrison Levinson** and husband **Bernie** of 1354 Amherst St., Buffalo 16, announce

Monte David, born April 19. **Judy** recently was working part-time at the Roswell Park Memorial Hospital as administrative assistant on a national project to study chemotherapy.

When you're making up your list for cards to send for the holidays, why not address one to me and include a bit of news about you and your family?

'57 **Men:** *David S. Nye*
12 Kimball Road
Poughkeepsie, N.Y.

Todd Kennedy writes that he is "down in the very bottom of Texas" at **Harlingen Air Force Base** where he is learning to be a **USAF** navigator. **Cy Benson**, **Greg Hill**, and **Clair Walter** are also at **Harlingen**. **Bob McCarthy** left September 15 for **Montevideo, Uruguay**, where he began an executive training program with **Intercontinental Hotels Corp.'s** South American **Victoria Plaza Hotel**.

Don Asher has covered a bit of ground since graduation. He spent six months in the service at **Fort Leonard Wood** and **Fort Benjamin Harrison**, a few weeks at the **Illinois National Guard camp**, two weeks in **California** on business and then south. In **Guatemala City**, he talked to **Stef Wittkowsky '58**; in **Columbia**, he stayed with **Ralph Deeds**. Now back in the **US Don** is attending **Northwestern law school**. **Ralph** is at the **Harvard business school**.

Bill Willis, 110 Locust St., Garden City, is now attending **University of Michigan** after active duty at **Fort Sam Houston**. **James Goldsmith**, 407 Vernon St., Oakland, Cal., is with the city mortgage department of **Equitable Life**. **Roger Jones**, 3912 Leland St., Chevy Chase, Md., and **Cynthia Cavanaugh '59** were married during the summer. **Rog** is on active duty at **Fort Dix** as a platoon leader in a training regiment. He expects to return to **Cornell** in February to complete the **MPA** in the **Business School**.

Myron Aranson and **Sandy Hepker** of **Johannesburg, Union of South Africa**, were married August 10. They are living at 6516 Del Norte Lane, Dallas, Tex., while **Myron** attends **Southern Methodist University law school**. **Ed Chubb**, 351 North Main Street, Cheshire, Conn., is assistant manager of **Savarin Restaurants** on the new **Connecticut Turnpike**, and **Myron Green**, 75 Green Rider Dr., Elmira, is an unemployment insurance claims examiner for the **State Department of Labor**.

Stephen DeGot has moved to 419 Lee St., Evanston, Ill., and is at **Northwestern graduate school of business**. He expects to receive his degree next June. **Bruce Young** married **Barbara Bloom**, July 5, in **Swarthmore, Pa.** **Bruce** received his **Air Force commission** and is a jet pilot. **Milton Fullerton**, 6 Bridge St., Berwick, Me., had been a trainee with **Eastern States Farmers' Exchange** at **White River Junction, Vt.** He was recently promoted to assistant manager of the **Dover, N.H. Service Center**.

James Schabacker and **Barbara Billin '56** were married September 13. **Jim** is spending six months at **Aberdeen Proving Grounds, Md.** He had worked at **American Machine & Foundry** in **Connecticut**. **Lawrence Witmer** and wife have a new daughter, **Laura Lee**. **Lawrence** is stationed at the **Naval Amphibious Base, Little Creek, Va.**

Dennison Fiala and wife **Beverly** have

moved to 30 Meadow Lane, Newark, Del., where he is a rocket engineer with Thiokol Chemical Corp. **Donald Sargent**, 1233 A. Staunton Rd., Charleston, W. Va., is a chemical engineer with Union Carbide Chemicals Co. **Bruce Merrill** is at the Army Primary Flight Training School at Camp Gary, San Marcos, Tex. He has seen **Ed** and **Gale** (**Turnbull**) **Boardman**, **Dave Melvin**, **Phil Marsh**, and **Harlow Drown**.

Bennett Brown and **Ruth Lipson '58** were married June 22. Bennett is studying for the MBA at Wharton School of Commerce & Finance. During the summer he was with US Testing Co., Inc., in Philadelphia. Ruth teaches English at Marple-Newton High School in Newtown, Pa.

'57 Women: Diane Heasley
3911 Koko Drive
Honolulu, T.H.

Audrey Jones is a private division dietitian at Peter Bent Brigham Hospital. **Cornelia Lissner Cecil** (Mrs. Richard) is at 125 Beverly Road #6, Pittsburgh 16, Pa., and is with Pittsburgh Plate Glass. **Nancy Kressler** lives in Bala Cynwyd, Pa., just outside of Philadelphia, and does editorial research for Curtis Publishing Co.

Alyce Rammage Wilson writes that she and husband **Bruce** were married in February. They are now at 160 E. Lancaster Blvd., Lancaster, Cal. They both work at Edwards Air Force Base. She said that they often get over to Los Angeles. On the next trip, why not contact **Rosalie Seely-Brown**. She and **Garth Parker, MBA '57**, were married July 5. Rosalie is with Connecticut General Life Insurance Co. They live at 390 S. Hauser Blvd., Apt. MC, Los Angeles 36.

'58 Women: Patricia K. Malcolm
30-30 87th Street
Jackson Hgts 69, N.Y.

Mrs. **Hank Wallfesh '58** (**Martha Schwartz '60**) writes that she and **Hank** were married July 5 in New Rochelle and are now at Ft. Benning, Ga., where **Hank** is in the Infantry Officers' Leader Course. Living a few doors from them are **Jeannine Gustafson** and her husband, **Harold Douglas**, Dartmouth '58, who were married this summer.

Patricia Wizes is a mathematician at the Institute for Defense Analysis in Washington, D.C. and studying for her degree at George Washington University. Pat's address is 4307 Second Road North, Arlington 3, Va. A future Cornellian was born to Mr. and Mrs. **Roger E. Metzger '58** (**Irene Rizzi**) of 9460 Main Street, Clarence. Eight-pound **Martin Roger** arrived Oct. 17.

Carolyn Funnell lives at The Barbizon, Lexington Avenue at 63d Street, New York City 21. This fall she joined Bloomingdale's department store as a member of the executive training squad. Carolyn mentioned that **Mona Levin** is also a trainee and **Lois Tuttle** is with the personnel department. The training assignments generally last from four to six weeks each. **Mona** is currently doing comparative shopping and **Carolyn** is working with the fashion coordinator.

I've really enjoyed hearing from those of you who have found time to write, but I'm still looking forward to news from the many silent ones. This column could be lots longer with your help!

NECROLOGY

'96—**Lyman Tibbals Whitehead** of 92 Grove Street, New York City 14, October 20, 1958. He had been a manufacturers agent. Son, **Lyman T. Whitehead, Jr. '25**. Zeta Psi.

'99—**Thomas Mellor Bains, Jr.**, Box 171, Mariposa, Cal., August 14, 1958. He was professor of mining at University of Minnesota, Missouri School of Mines, University of Illinois, and Colorado School of Mines.

'02 LLB—**Burt Aiken Duquette**, attorney, 650 Walnut Street, Lockport, May 24, 1958.

'02 ME—**Walter John Maytham** of 936 North Jefferson Avenue, Mason City, Iowa, June 17, 1958. Recently a consulting engineer to the cement industry, he had been chief engineer for Wyandotte (Mich.) Portland Cement Co. and for the eight plants of Cement Securities Co. and efficiency engineer for Northwestern States Portland Cement Co. Brother, the late **Frank Maytham '99**. Kappa Sigma.

'04 ME—**Harold Spencer Bope**, retired accountant with the Los Angeles, Cal. Community Chest, in August, 1958. He lived at 3264 Kelton Avenue, Los Angeles 34. Sigma Chi.

'04 ME—**William Francis Shaw** of Mercedes, Tex., March 22, 1958. Brother, **James C. Shaw '04**.

'06—**Robert Holmes Elmendorf**, assistant vice-president of Irving Trust Co. from 1926-49, October 30, 1958, in New York City, where he lived at 200 West Fifteenth Street. He joined the bank in 1919 and for many years was in charge of its public relations and advertising.

'07—**Thomas Cheever Millard, Jr.** of Westville Avenue, Danbury, Conn., September 11, 1958.

'10—**John Doster** of 131 Greenwood Street, Topeka, Kans., September 22, 1958.

'10 AB—**John David Plant**, president of John D. Plant Co., glove manufacturers, New Haven, Conn., October 23, 1958. He lived at 35 Laurel Road, Hamden, Conn. He received the MBA at Harvard and was a former president of the Harvard Club of New Haven; a trustee of Berkeley Divinity School in New Haven and a former trustee of the General Theological Seminary in New York City.

'11—**William Harrington Cook** of 2402 Silver Street, Brooklyn 27, July 22, 1958.

'11 ME—**Judson Leland Hand** of 254 Avenida Monterey, San Clemente, Cal., February 5, 1958. He did research in power and refrigeration and grape stakes at Sanger, Cal., then fruit and grain farming in California, retiring in 1947.

'12 ME—**William Edward Irish**, editor of Industrial Equipment News since it was founded in 1933 and vice-president of Thomas Publishing Co., New York City, October 26, 1958, at his home, 21 Glenside Terrace, Upper Montclair, N.J. From 1922-32, he was with McGraw-Hill Publishing Co. and was assistant manager of American

NEWEST IN BERMUDA

Pantana
COLONY CLUB

Air conditioned cottages, private patios. Poolside luncheon on the Continental plage. Dining, dancing at the Clubhouse.

Chris Gronlund, Mgr.

For Color Folder
SEE YOUR TRAVEL AGENT or
LEONARD HICKS, JR. AND ASSOCIATES
65 West 54th St., New York 19 CI 7-6940
Also Chicago • Cleveland • Washington, D. C.

RUMSEY HALL SCHOOL

80 miles from New York. In healthful Berkshire Hills of Conn. An Accredited School of 100 boys and 25 girls. Grades 1 to 8. Home-like atmosphere in country environment. Prepare students for leading secondary schools. Well coached team sports. Est. 1900. New Bldgs. For catalog write Director, Washington 11, Conn.

For Christmas!

GLEE CLUB—BAND—CHIMES in favorite Cornell tunes

All on one Long Playing Micro-groove Record. 12-inch, two sides, 33 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.

SEELYE STEVENSON VALUE & KNECHT

Consulting Engineers

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

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

Civil — Mechanical — Electrical

Elwyn E. Seelye '04, Albert L. Stevenson '13, Harold S. Woodward '22, Erik B. Roos '32, Stephen D. Teetor '43, Lionel M. Leaton '10, Williams D. Bailey '24, Frederick C. Sanderson '42, Frohman P. Davis '45, Frederick J. Kircher '45, Stanley R. Czark '46, Philip P. Page, Jr. '47, R. H. Thackaberry '47, Donald D. Haude '49, Robert F. Shumaker '49, James D. Bailey '51, Lawrence J. Goldman '53, Donald M. Crotty '57, J. Vincent O'Connor '57.

More Cornell Men Welcome

Hemphill, Noyes & Co.

MEMBERS NEW YORK STOCK EXCHANGE

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

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

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

SHEARSON, HAMMILL & CO.

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

INVESTMENT SECURITIES

H. STANLEY KRUSEN '28

H. CUSHMAN BALLOU '20

14 Wall Street, New York

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

A. G. Becker & Co.

INCORPORATED

Investment Bankers

Members New York Stock Exchange
and other principal exchanges

James H. Becker '17 Irving H. Sherman '22
David N. Dattelbaum '22 Leo R. Kaborl '47
John C. Colman '48 Harold M. Warendorf '49

60 Broadway • New York 4
120 So. LaSalle Street • Chicago 3
Russ Building • San Francisco 4
And Other Cities

KLOCKNER STEEL PRODUCTS, INC.
164 Franklin Ave., Rockaway, N.J.

Structural Steel Fabricators and Erectors
Contract Manufacturers

Joseph S. Klockner, '45, Pres.

Machinist and Product Engineering. Phi Gamma Delta; Sphinx Head.

'12 BChem—**Archie Osborn Mason**, accidentally drowned July 1, 1958. He lived at 1935 Church Place, Trenton, Mich. Beta Theta Pi.

'12 ME—**Leon Redner Phillips**, Box 1199, Santa Barbara, Cal., October 13, 1958. He operated Puritan Ice Co. in Santa Barbara and also farmed some 12,000 acres of vegetables. He had been president of California Vegetable Growers and the Cornell Club of Santa Barbara. Brother, the late William H. Phillips, Jr. '12.

'13 BS—**Sheldon Edward Brink**, October 15, 1958, in Walton, where he lived at 61 Griswold Street and taught vocational agriculture for twenty-six years. He developed the first and largest school forest in the State and established a forestry club in 1927. In 1931, he organized one of the first high school rifle clubs in the State and coached the teams until he retired in 1948. In World War II, he conducted a defense school and for several years was chairman of the Delaware County agriculture teachers. After he retired, he ran farm courses for war veterans for three years. Brother, the late Brigadier General Francis G. Brink '16; sons, Hubert M. Brink '50 and Sheldon E. Brink '52. Acacia.

'13 LLB—**Ezra John Feinberg**, killed instantly with Mrs. Feinberg, November 1, 1958, when they were hit by a car at a street crossing in New York. He practiced law at 60 East Forty-second Street, New York City 17. Brother, Abraham W. Feinberg '06. Zeta Beta Tau.

'15 AB, '19 LLB—**Wilbur Fiske Chapman**, October 8, 1958, at his home, 2045 B. Mather Way, Elkins Park 17, Pa. An attorney and retired building contractor, he was a former member of the Jenkintown Borough Council and had been building inspector for the borough. Wife, the former Ruth Dimmick '15. Scorpion.

'18—**LeRoy Ferris**, managing editor of Sutton Publishing Co., New York City, from 1943-56, August 7, 1958, at his home, 2149 Inner Cass Circle, Siesta Heights, Sarasota, Fla. Alpha Chi Rho.

'18, '20 BArch—**Robert Bruce Warden**, October 28, 1958, at his home in Hot Springs, Va. Before retiring several years ago, he was president of the real estate & mortgage firm of Tyler & Rutherford in Washington, D.C. and had been president of the Cornell Club of Washington. Delta Tau Delta.

'19—**Mann (Emanuel) Holiner**, radio & television director and musical comedy librettist, October 30, 1958, at his home in Hollywood, Cal. With Mrs. Holiner, he composed the book, lyrics, and music for "Cindy and Sam" and they also supplied songs for such stage productions as "Blackbirds," "Hey Nonny Nonny," "Rhapsody in Black," and "Angela." He had been vice-president and a director of Lennon & Mitchell, heading radio operations at the former advertising agency; then became radio & television director of Kudner Agency, Inc., both in New York City. He helped organize the Armed Forces Radio Service.

'19 AB—Mrs. Margaret Van Nuys Tomp-

kins of Country Club Road, Somerville, N.J., director of audio-visual aids of Somerset County, October 8, 1958. She was the widow of Stanley A. Tompkins '19, photographer and proprietor of a film laboratory, and she ran the laboratory for several years after his death in 1945. Mrs. Tompkins was the first woman member and president of the Bridgewater-Raritan board of education. In 1942, she was named chairman of a State committee to correlate rural work in dental health with the State Department of Health. In 1944, she was elected a director of the New Jersey Welfare Council. She was a past-president of the Somerset County Council of Social Agencies and was active in the National Citizens' Committee for Better Schools, New Jersey Citizens' Committee for Public Schools, and department of audio-visual instruction of the National Education Association. She had been treasurer of Omega Chi chapter of Kappa Delta, Inc., since its incorporation in 1923. Brother, James S. Van Nuys '23.

'20—**Robert Donald Funston** of Electrolux Corp., Glens Falls, July 6, 1958. Brother, William H. Funston '17.

'20 AB—Mrs. Marcia May McCartney Howell, wife of Sidney P. Howell '17, October 25, 1958, at their home, Graecrest, Oak Road, RD 1, Ramsey, N.J. Sister, Mrs. Robert B. Holgate (Alice McCartney); sons, Sidney P. Howell, Jr., LLB '49, Alan P. Howell '50, and Fred M. Howell '52. Delta Gamma, Mortar Board.

'20—**Marston Dyer Young**, PO Box 135, Covina, Cal., a citrus grower, in October, 1958. He was a member of the West Covina civic improvement committee and organized the West Covina Red Cross. Wife, the former Winifred Skinner '18.

'25 AB, '31 MA—**Edward Joseph West**, professor of English at University of Colorado and internationally known authority on the work of George Bernard Shaw, October 31, 1958, in Boulder, Colo. He recently edited two volumes of Shaw writings: Advice to a Young Critic & Other Letters, and Shaw on Theatre.

'26, '29 ME—**Walter Eells Lyon**, October 4, 1958, in Akron, Ohio, where he lived at 2393 Brice Road. After graduation he joined Firestone Tire & Rubber Co.; was made manager of its tire engineering department in 1940 and tire development manager in 1950. During World War II, he was on several government and military advisory committees on development and use of tires. He had been president of the Tire & Rim Association and chairman of the Akron-Canton chapter, Society of Automotive Engineers. Phi Sigma Kappa.

'31—**Rudolph William Tiedeman** of Newtonville, May 15, 1958.

'32 BS—**Robert Emmett Redington**, August 22, 1958. He lived at 1539 Cheltenham Road, Birmingham, Mich. and was with Prophet Co., industrial feeding, in Detroit. He was a director of the Cornell Society of Hotelmen. Phi Delta Theta.

'35—**Howard Jones** of 3013 Woodland Avenue, Las Vegas, Nev., in March, 1958. He had owned the Dominion Hotel in Victoria, British Columbia; managed the Paramount Hotel in Hollywood, Cal.

PROFESSIONAL DIRECTORY OF CORNELL ALUMNI

AMERICAN AIR SURVEYS, INC.

AERIAL TOPOGRAPHIC MAPS AND
AERIAL PHOTOS FOR
• Highways • Airports • Power & Pipe
Lines • Railroads • Mining • All types
construction • Stockpile inventories
James A. Frank '40
907 Penn Ave. Pittsburgh 22, Pa.

In Our 102nd Year . . .

Hotels **S. APPEL & CO. INC.** U.S.P.S.
Clubs **EST. 1856** Yachting
Airlines **CORRECT** U.S.C.G.A.
UNIFORMS
NEW YORK AND MIAMI
740 Broadway, New York 3, N.Y.
R. C. Legon, Pres. Ira R. Legon '52, V. Pres.

ARCHIBALD & KENDALL, INC.

Spice Importers
Walter D. Archibald '20
Douglas C. Archibald '45
Mills and Research Laboratory
487 Washington St., New York 13, N.Y.

BENNETT MACHINERY COMPANY

Letcher W. Bennett M.E. 24, Pres.
Dealers in Late Rebuilt Metal Working Machine Tools
Office and Plant
375 Allwood Road, Clifton, N. J.
Telephone PRescott 9-8996
New York Phone LOnacre 3-1222

Collum Acoustical Co., Inc.
Acoustical Engineers & Contractors
918 Canal Street, Syracuse, N.Y.
Acoustical Correction — Industrial
Quieting — Sound Conditioning
T. L. Collum '21 — Edward B. Collum '49
Thad P. Collum '53
Branches—Albany, New York and
Rochester, New York

Construction Service Company

Engineers & Constructors

BOUND BROOK, N.J.

JOHN J. SENESY '36, President
PAUL W. VAN NEST '36, Vice President

THE ENTERPRISE COMPANY

Subsidiary of Wm. K. Stamets Co., Pittsburgh
MACHINERY BUILDERS &
ENGINEERS
COLUMBIANA, OHIO
Wm. K. Stamets, Jr., BME '42, MME '49

Expert Concrete Breakers, Inc.

EDWARD BAKER, Pres.

Masonry and rock cut by hour or contract.

Norm L. Baker, C.E. '49 Long Island City 1, N.Y.
Howard I. Baker, C.E. '50 Stillwell 4-4410

FAITOUTE

IRON & STEEL COMPANY, INC.
NEWARK 8, N.J.

Complete Warehouse Stocks
John W. White, Jr., ME '28 Pres.

108 MASSACHUSETTS AVE., BOSTON 15, MASS.
John R. Furman '39—Harry B. Furman '45

GOODKIND & O'DEA
Consulting Engineers

Donald R. Goodkind '42

Barry Elgort '56, Henry Ma '56, Sam Codella '57
N. Y. Bloomfield, N. J. Conn.

More Effective... More SELECTive

Every
HAIRE Trade Paper
is "TOPS" in its trade

RUSSELL O. HOOKER '20, F.S.A.

Consulting Actuary
Pension Trust Consultant

750 Main St. Hartford 3, Conn.

Irvington Steel & Iron Works, Inc.

Engineers, Fabricators, Erectors
New Brunswick, N. J.

Phones: New Brunswick: CHarter 9-2200
New York: COrtland 7-2292
Newark: MArket 3-1955
Lawrence Katchen, BCE '47, Vice Pres.

H. J. LUDINGTON, INC.

Mortgage Banking
Real Estate and Insurance
Rochester, New York

Also offices in
Buffalo, New York, Binghamton

Howard J. Ludington '17, Pres.
Howard J. Ludington, Jr. '49, Treas.

MACWHYTE COMPANY

Mfrs. of Wire Rope, Braided Wire Rope Slings,
Aircraft Cable, Assemblies and Tie Rods.

KENOSHA, WISCONSIN

GEORGE C. WILDER, '38, Pres.
R. B. WHYTE, JR., '41
R. B. WHYTE, '13, Dir.

THE MAINTENANCE CO., INC.

Established 1897

CONTRACTING ELECTRICAL, ELEVATOR
& AIR CONDITIONING ENGINEERS
10-40 45th Ave., Long Island City 1, N.Y.
Wm. J. Wheeler '17—President
Wm. J. Wheeler, Jr. '44—Vice Pres.

Builders of **MORRIS** CENTRIFUGAL PUMPS Since 1864

Centrifugal Pumps and Hydraulic Dredges
MORRIS MACHINE WORKS
BALDWINVILLE, NEW YORK
John C. Meyers, Jr. '44, President

NEEDHAM & GROHMANN INCORPORATED

Advertising

An advertising agency serving distinguished
clients in the hotel, travel, food, textile
and industrial fields for twenty five years.

H. Victor Grohmann, '28, Pres.
Howard A. Heinsius '50, V.P.

30 ROCKEFELLER PLAZA • NEW YORK

NEW Metalworking USED
Electrical—Powerplant
EQUIPMENT

"Everything From a Pulley to a Powerhouse"

THE O'BRIEN MACHINERY CO.
PHILADELPHIA'S LARGEST MACHINERY DEALERS AND EXPORTERS
1915 W. CLEARFIELD ST. • PHILADELPHIA 32, PA., U.S.A.
Frank L. O'Brien, Jr., M. E. '31, Pres.

SOIL TESTING SERVICES, INC.

Foundation Borings and Testing
Reports—Inspection—Analyses

John P. Gnaedinger '47

Chicago — Milwaukee — San Francisco
Kenilworth, N.J. — Portland, Mich. — Habana, Cuba

STANTON CO.—REALTORS

George H. Stanton '20
Richard A. Stanton '55

Real Estate and Insurance
MONTCLAIR and VICINITY

Church St., Montclair, N.J., Tel. Pilgrim 6-1313

Sutton Publications

GLENN SUTTON, 1918, President

Publisher of
ELECTRICAL EQUIPMENT
Monthly circulation in excess of 30,000
CONTRACTORS' ELECTRICAL EQUIPMENT
Monthly circulation in excess of 20,000
ELECTRONIC Equipment ENGINEERING
Monthly circulation in excess of 33,000
172 South Broadway White Plains, N.Y.

WHITMAN, REQUARDT & ASSOCIATES Engineers

Gustav J. Requardt '09 William F. Neale, U. of M
A. Russell Vollmer '27 Raymond C. Regnier, JHU
Roy H. Ritter '30 Henry A. Naylor, Jr., JHU
Ezra B. Whitman '01, Consultant
1304 St. Paul St., Baltimore 2, Md.

Progress Works Here

One of the most important and basic reasons for good telephone service is research. The many advances in speed, clarity, distance and convenience would not have been possible without it.

They would not have been possible either, in the same degree or as economically, without one central research organization such as the Bell Telephone Laboratories.

This is the research division of the Bell System. It has grown as the needs of the nation have grown.

The work of its hundreds of scientists and engineers covers many fields and goes exploring and developing in many directions. But it is aimed primarily at the betterment of communications services and the finding of ways to provide this better service at the lowest cost to the customer.

Not just recently, but long ago the Bell System recognized the business and national need for basic research and it has devoted a considerable part of its laboratories program to this field.

The "search for new knowledge—the effort to increase our understanding of nature—the probing into the unknown"—has brought substantial

RELAYS VOICES UNDER THE SEAS. This is one of the repeater units in the new underseas telephone cables. These voice boosters make it possible for you to telephone Great Britain and Hawaii as clearly as you call across town. Developed by Bell Telephone Laboratories after many years of research. Made to entirely new precision limits by Western Electric.

benefits beyond their particular application to communications.

An outstanding example was the invention of the Transistor, one of the real breakthroughs in science that come only at rare intervals.

These amazing amplifiers, though little larger than a pea, can amplify electric signals up to 100,000 times. They can do many of the things a vacuum tube can do—and more besides! They have opened the way to new products and improved others.

There is no doubt that the Transistor has been one of the leading

factors in an electronic boom and has helped to create business and jobs in many industries. More than 50,000,000 transistors will be made this year.

The research and manufacturing skills of the Bell System, already organized and at hand, are placed fully at the service of the U. S. Government whenever we are called upon for projects for which we are specially qualified.

Among many present defense assignments is the development of guidance systems for intercontinental missiles.

BELL TELEPHONE SYSTEM

