

CORNELL ALUMNI NEWS

Anonymous Former Student Under-
writes Gift of \$275,000 for Dor-
mitories from Non-Graduates

Announce Endowment of \$50,000
for Ten Scholarships from
Geo. C. Boldt, Jr., '05

The 1924 Football Schedule Includes
Rutgers Game in Place of Col-
gate—Henderson Captain

Cornellian Council Hears Encourag-
ing Report of Alumni Fund;
Elects New Members

PROVIDENCE HARTFORD

ESTABROOK & CO.

Sound Investments

New York **Boston**
24 Broad 15 State

ROGER H. WILLIAMS, '95,
New York Resident Partner

SPRINGFIELD NEW BEDFORD

Hemphill, Noyes & Co.
37 Wall Street, New York
Investment Securities

Philadelphia Albany Boston Baltimore
Pittsburgh Rochester Buffalo Syracuse

Jansen Noyes '10 Charles E. Gardner
Stanton Griffis '10 Harold C. Strong
Walter S. Marvin Kenneth K. Ward

Clifford Hemphill
Member of the New York Stock Exchange

Trustee Executor

"For the purpose of accommodat-
ing the citizens of the state"

Chartered 1822

The
**Farmers' Loan
and Trust
Company**

New York

No. 8-22 William Street
Branch: 475 Fifth Ave.
at 41st Street

Letters of Credit
Foreign Exchange
Cable Transfers

Administrator Guardian

*Member Federal Reserve Bank and
New York Clearing House*

Ithaca

Trust Company

Resources Over
Five Million Dollars

President.....Charles E. Treman
Vice-Pres.....Franklin C. Cornell
Vice-Pres. and Sec., W. H. Storms
Treasurer.....Sherman Peer

The Cascadilla Schools
GRADUATES GO TO CORNELL
College Preparatory Boarding School
SEPTEMBER TO JUNE
A High-Grade School for Boys—Small
Classes—All Athletics—In-
dividual Attention
Special Tutoring School
OCTOBER TO JULY
Private Instruction in any Preparatory
Subject
Trustees
F. C. Cornell Ernest Baker
C. D. Bostwick
*Our 1923-24 Catalog will appeal to that
school boy you are trying to
interest in Cornell*
A postal will bring it
F. B. CHAMBERLIN, Director
Box A, Ithaca, N. Y.

Stop Over at Ithaca

is permitted by the **Lehigh Valley Railroad** on practically all tickets. Cornellians travelling between New York or Philadelphia and Chicago can, by reason of the Lehigh Valley's service, take advantage of this without loss of additional business time, as shown by the following schedule:

(Daily) Westward		(Daily) Eastward	
8:10 P. M. Lv.....	New York (PENN.STA).....	Ar.	8:26 A. M.
8:40 P. M. Lv....	Philadelphia (Reading Term'l).....	Ar.	7:49 A. M.
(a) 4:37 A. M. Ar.....	Ithaca.....	(b) Lv.	11:40 P.M.
4:53 P. M. Lv.....	Ithaca.....	Ar.	12:37 Noon
8:25 A. M. Ar.....	Chicago (M.C.R.R.).....	Lv.	3:00 P. M.

Sleepers { New York to Ithaca Sleepers { Chicago to Ithaca
 { Ithaca to Chicago { Ithaca to New York

(a) Sleeper may be occupied at Ithaca until 8:00 A. M.
(b) Sleeper ready for occupancy at 9:00 P. M.

PENNSYLVANIA STATION—the Lehigh Valley's New York Passenger Terminal—is in the heart of the city, convenient to *everywhere*.

Be sure your next ticket reads *via Lehigh Valley*. Your stop over arrangement can be made with the conductor.

Lehigh Valley Railroad
♦ The Route of the Black Diamond ♦

Rothschild Bros.

♦

Complete
Assortment of
Cornell Banners,
Pennants,
Pillow Covers,
Wall and
Table Skins at
Attractive Prices

♦

Rothschild Bros.

CORNELL ALUMNI NEWS

VOL. XXVI, No. 13

ITHACA, N. Y., DECEMBER 20, 1923

PRICE 12 CENTS

DANCING is unquestionably the leading athletic exercise at Cornell; no other form of sport has so many devotees nor as many scheduled events, and for students to attend as many as three or four parties in one day is no unusual state of affairs, especially if these are held on Fridays and Saturdays. The popularity of dancing by and for itself also helps to make it popular as a money-getter. The All-Cornell dances have had difficulty in spending the money they earn, in spite of themselves. And when fencers, writers, polo-players, entertainers of visiting teams, bands, or any other organized groups need to raise money to carry on their respective activities, they "throw a dance." And many a student musician earns his way by playing for those who pay the piper.

FARMERS' WEEK, to be held from February 11 to 16, will have the participation of the United States Secretary of Agriculture for the first time in its seventeen annual gatherings, when Henry C. Wallace will come here to address a gathering in Bailey Hall.

DELTA UPSILON last Sunday held its annual Christmas party for Faculty children, accompanied by their parents. This is a unique institution which has been maintained by this fraternity for a number of years; it is accompanied by a supper for all of those present, as well as by gifts for the children. One of its real services is to permit Faculty members to see how their colleagues' families have "growed" during the year.

THE DEDICATION of the Baker Laboratory of Chemistry is set for Saturday, December 22. George F. Baker of New York, the donor, will attend the dedication with other distinguished guests. The actual exercises will be held in the building in the afternoon.

THE FIRST REAL SNOW storm of the winter struck Ithaca on the unlucky 13th of December with a drop in temperature of almost forty degrees. Beebe Lake, however, is not yet frozen even enough for those hardy spirits who venture onto "rubber" or "tickley-bender" ice.

IRVING H. HANDERHAN '24, a student in the College of Mechanical Engineering from Millport, was reported missing by his roommate, Raymond J. Mara '24 of Toledo, Ohio, after an absence of about seven days. He was later found at his home.

THE DRAMATIC CLUB is one of the organizations which have no difficulty in filling the Campus Theatre in Goldwin Smith B. Its recent plays, "The Neighbors" by Zona Gale, "The Land of Heart's

Desire" by William Butler Yeats, and "Behind the Beyond" by Stephen Leacock, were presented on last Friday and Saturday evenings with separate casts for the two performances.

THE VETERINARY HOSPITAL at Cornell treated 6,179 animal sufferers during the past fiscal year. Among them, house pets included 955 dogs and 348 cats. The hospital contains ten wards, which now contain forty large animals such as horses and cattle, twenty-seven dogs, and eleven cats.

THE CROSS COUNTRY CLUB recently held its annual dinner at the church in Varna with about one hundred men present. The various trophies of the year were awarded by Coach Moakley.

THE CROSS COUNTRY runners, after the most unsuccessful season known in the sport at Cornell, got some satisfaction from a letter published in the *Boston Globe*, and written by a guest at the hotel in which the team stayed at the time of the race with Dartmouth. It said the team members "were so quiet and gentlemanly that the guests and landlady were loud in their praise. As they expressed it, 'Their coach acted like a father to them and they showed him the greatest respect.'"

CASCADILLA SCHOOL suffered slight damage from a recent fire in the cellar of the main building.

THEODORE H. STORY, Electrical Engineering '24, had a narrow escape when the Ford car he was driving crashed through the iron guard rail of Cascadilla Creek at Sears Street, and pinned him underneath in a stream bed. Almost miraculously, he escaped unhurt, and drove the car up stream to a point where it could be pulled out from the bank.

ROBERT H. TREMAN '78, president of the Tompkins County National Bank, has been re-elected for the fourth time a director of the Federal Reserve Bank of the New York district.

FLORICULTURE students to the number of about thirty-five are gaining practical experience in florists, shops in New York, Rochester, Buffalo, and Binghamton. The enrollment in the floriculture courses of the College of Agriculture is greater than in any previous year.

THE FIRST of the local or sectional smokers of the Independents was held on December 13 for those non-fraternity students who live east of College Avenue and south of Dryden Road.

LIEUTENANT TWESTEN, in an interview given in Philadelphia at the time of the Thanksgiving game, accorded to the coeds

of Cornell a large share of the credit for temperance of the male students when he said that the edicts of the girls help to keep the boys dry. A "breath" means that they are left stranded on the dance floor, are "cut" at the theater, and avoided on the Campus, according to the Lieutenant, who adds, "I can safely say that Cornell students consume less liquor at the present time than those at any other university in the country. The boys of the present day seem to have more control over themselves; they are maturing more quickly, and are getting away from the stage where they regard the drinking student as the sport of sports."

THE FOOTBALL MEN presented Coach Dobie with a double-barreled, twelve-gauge, thirty-inch Ithaca shotgun and a leather hunting jacket, and not with a fur coat, as previously reported.

CORNELL is listed as one of the few American institutions which has completed its quota for the restoration of the library at Louvain. Because of the fact that few colleges and Universities did their share, work has been halted on the memorial structure, now only one-fourth completed. It was hoped that of the 1,200,000 students in the United States, an average of one dollar from each might be donated, but so far only \$300,000 has been collected of the needed \$1,200,000. Besides Cornell, the list of institutions which have completed or exceeded their quotas are: Annapolis, West Point, Hunter, Amherst, Bryn Mawr, St. Stephen's, and Yale.

SIGRID ONEGIN, contralto of the Metropolitan Opera Company, gave an enjoyable concert in Bailey Hall last week under the auspices of the Music Department. The program was an excellent one, and well received, though the hall was by no means full. This year, for some reason not wholly clear, the concert season has not had completely sold houses.

INTERFRATERNITY HOCKEY will probably have at least twenty-five houses represented in the league. Three of the men developed in this series last year are good varsity material.

GEORGE WASHINGTON SULLIVAN, JR., '25, of New York won the \$100 prize for the best agricultural play to be presented at Farmers' Week. His play is called "To Them Who Know," and is described as an old-fashioned rural melodrama with a villain who steals a cattle-feed formula from the youthful hero in the employ of the feed-manufacturing company. The nine plays submitted in competition were declared by the judges to be better than those offered in the contests of recent years.

Report Progress in Campaigns

Cornellian Council Discusses Alumni Fund and Elects Ten New Members-at Large at Ithaca Meeting

The Executive Committee of the Cornellian Council at its semi-annual meeting reported that the total amount collected in cash and securities by the Council from July to December 1, 1923, was \$38,522. This sum compares with \$27,866 for the corresponding period in 1922 and \$21,274 for the first five months of 1921. Most subscriptions are due each year after January first.

The Executive Committee also reported to the Council that four hundred fifty new and increased subscriptions totaling over \$10,000 annually had been received since July 1. New and increased subscriptions totaling \$12,844 have resulted from the Rochester campaign, which started last spring and has recently been concluded. The recent canvass in the Cincinnati district brought a total of \$1,400 annually in new and increased pledges in addition to the \$1,000 which the Cornellians of that district had pledged previously. The canvass in Delaware has brought \$615 in new pledges and the Baltimore committee has reported over \$800 in new subscriptions. The campaign in Syracuse is just getting under way, and final plans are now being made for a canvass covering the State of Michigan where a goal of \$10,000 in new annual subscriptions has been adopted.

An amendment to the By-Laws of the Cornellian Council provides for an increase in the membership at-large from thirty to forty. The ten men elected to make up this number are Henry M. Robinson '90 of Los Angeles, John W. Towle '94, of Omaha, Archie C. Burnett '90 of Boston, Gustav J. Requardt '09 of Baltimore, and Paul Lesh '06 of Washington.

Creed W. Fulton '09 of Seneca Falls was elected a member of the Executive Committee of the Council to take the place of Thomas Fleming, Jr., '05, who had resigned.

The Council adopted the following resolution on the death of Charles M. Russell '95;

"The Cornellian Council records with sorrow its sense of loss by the death of Charles M. Russell of the Class of '95 since the last meeting of the Cornellian Council. His career both as an undergraduate and as an alumnus has reflected great credit on his Alma Mater and he has always worked for the best interests of our University. Mr. Russell entered Cornell in 1891 from Glens Falls, New York, and was graduated in 1895.

"Mr. Russell took a very active part in the Semi-Centennial Endowment Campaign and since the close of that campaign he has taken an active part in the work of the Cornellian Council. Mr. Russell was the chairman of the 1895 class committee in the Semi-Centennial Campaign and

later became chairman of a general class committee.

"In appreciation of his ability and achievement and his devotion to Cornell, the Cornellian Council hereby unanimously votes to record this testimony of regard and affection."

The following members of the Cornellian Council were present at this meeting: Frank E. Gannett '98, Harrison D. McFaddin '94, Walter L. Todd '09, Mrs. Willard Beahan '78, Paul Eckley '16, Walter A. Bridgeman '13, Creed W. Fulton '09, Harold Flack '12, Mrs. Anna B. Comstock '85, Leon Stern '89, Frederick O. Affeld, Jr., '97, Edward S. Sanderson '94, Edward L. Robertson '01, Henry J. Patten '84, Foster M. Coffin '12, and Harry J. Clark '95.

'02 COLLECTING FUNDS

The Class of '02 is having success with its novel plan for collecting class funds. At the twentieth reunion held in Ithaca in June, 1922, a resolution was passed authorizing a tax of five dollars a year for the next five years, to defray the expenses of publishing a twenty-five-year-book in 1927 and to meet the costs of that celebration. Ralph S. Kent and William J. Norton, as president and secretary, have recently sent bills to the entire Class, with a resultant flow of checks to the treasurer, Maurice R. Whinery at 7 Laight Street, New York.

SPORT STUFF

Last Saturday afternoon was given over to the Military Department. There were exercises and competitions in all arms. There were ceremonies. The entire corps was on the floor. The galleries were packed. When the outfit swung by in massed formation with the band doing its damn'dest, the crowd stood up and yelled. The spirit of 1917 was there and the spirit of 1907 wasn't.

Military instruction at Cornell is now thorough and worth while. The officers know their stuff and are getting it over. A good man could go quite a distance with the gang right now and it wouldn't take more than two or three months to make them real dangerous. There is of course a minority among the undergraduates who adopt the traditional, facetious attitude toward "drill"; but the corps works, and works well.

The chief handicap at the present time is the old drill tradition. I am inclined to think that the time has come for the alumni to withhold their verbal contributions toward the support of that particular tradition.

R. B.

THE ITHACA CITY HOSPITAL has a new ambulance, achieved partly through the efforts of Mrs. Livingston Farrand.

What Do You Think?

Charles Weiss Defends Record of Alumni Clubs But Suggests Curtailment of the Alumni Notes

Charles Weiss '13 writes from East Aurora to endorse the suggestions of Earl A. Barrett '14 printed in our issue of November 20 and to point out specific ways in which he thinks the ALUMNI NEWS might better chronicle the University life. His letter in part follows:

"Last year I was about to suggest the inclusion of articles or letters when the delightful letters of Kenneth L. Roberts and Dr. Van Loon appeared. My fondest hopes were exceeded and I had hopes of seeing such literary, entertaining, and illuminating creations become an integral part of the ALUMNI NEWS. My fervent hopes were quickly dashed and I have had to fall back on the inimitable but all too short contributions of Romeyn Berry. Permit me incidentally to express my gratitude to Mr. Berry for his excellent column, which is on a par with the outbursts of the most celebrated metropolitan correspondents.

"It has been my hope to see an ALUMNI NEWS which would more than merely chronicle events, interesting as these are. There is not a department in the present makeup which could very well be dispensed with, and if finances do not permit of its expansion in size, it is indeed difficult to satisfy any such ambitions. I furthermore believe that Barrett's view is not very broad when he fails to consider the alumni and their activities as a part of the living organism of Cornell. I do believe, however, that the accounts of their individual and collective doings might be somewhat modified.

"First of all, I would suggest omitting the list of periodic luncheons from at least every second issue. Next, I would recommend reducing news of Cornell clubs to about the size of the present luncheon list. Finally, I would limit the Alumni Notes of the five youngest classes to changes in addresses. The space so gained would permit the publication of such articles as the ones referred to. One such a week would make an appeal to a far wider audience than the present hungry-for-news-of-Cornell readers. Its consequently enlarged subscription lists might permit of enlarged activity along the lines indicated. Furthermore, Cornell clubs and individuals would feel more justified in having it placed on the shelves of their local libraries. Who knows but in time we might have a journal to rank with *The Yale Review*?"

(As a matter of information, *The Yale Review* is rather a general literary magazine than a chronicle of the University. Its only connection with Yale is that it is edited by Yale men and printed by the Yale University Press—Ed.)

Council Announces \$275,000 in Gifts at Boldt Memorial Dinner

Two more units of the dormitory system at Cornell and a gift of \$50,000 for scholarships, both made through the Cornellian Council, were announced at the dinner given by the Council on December 15 to present Boldt Hall to the University on behalf of the alumni.

The new dormitory units, will be a building and tower west of the present group along University Avenue, to be known as Loyalty Hall. The sum of \$225,000 necessary for their construction is guaranteed by a former student of Cornell who did not receive a degree. He undertakes to raise the necessary amount by gifts from other former students who have never received degrees from the University, and specifies that his name shall not be known until the money is collected and made available.

President Farrand also announced the receipt from George C. Boldt, Jr., '05, who was prevented by his absence in Europe, from being present at the dinner, of a gift of \$50,000 for the establishment of five scholarships of \$10,000 each, to be known

as the George C. Boldt Scholarships. The income from these scholarships will be awarded annually to students whose circumstances, scholarship, personality, and character warrant such assistance.

The dinner given by the Cornellian Council in Prudence Risley was attended by nearly one hundred fifty members of the Board of Trustees, presidents of Cornell Clubs, deans, members of the Cornellian Council, and Mrs. A. Graham Miles, daughter of Mr. Boldt, as the guest of honor.

Frank E. Garnett '98, vice-president of the Cornellian Council, presiding in place of President George D. Crofts '01, who was kept away by illness, read letters from Mr. Boldt and from his secretary which showed his deep interest in the University and particularly in the development of the dormitory system. He recalled that the alumni had conferred upon Mr. Boldt at a dinner in New York eight days before his death in 1916 the degree of Doctor of Loyalty to Cornell.

Saying that there is no name that will

stand higher in the history of Cornell than that of George C. Boldt, President Farrand pointed out that Mr. Boldt had early recognized that a dormitory system here was absolutely and fundamentally necessary to maintain the sturdy democracy in the student body which has always distinguished Cornell from other universities. He commended further the architecture of the group which Mr. Boldt planned as worthy of the ideals of the University and its site, and said that this architectural influence was already manifest in other buildings and would determine the character of the material part of the University that its students and their descendants would know for centuries.

Judge Frank H. Hiscock '75, chairman of the Board of Trustees, gave the formal dedicatory address of Boldt Hall on behalf of the alumni, and recounted personal anecdotes to show Mr. Boldt's perseverance and untiring energy in behalf of Cornell. He pointed out that Mr. Boldt's interest in Cornell was inevitable because of the fact that the early trials of the

ALUMNI DEDICATE THEIR DORMITORY TO GEORGE C. BOLDT

Ph. to by Troy

Members of the Board of Trustees, Deans, presidents of Cornell clubs, and members of the Cornellian Council honor the memory of the father of Cornell's dormitory system at dinner in Risley dining room

University, its experiences and ideals, were comparable to those of his own life. Although he was first of all interested in a larger endowment and was ever alert to interest those who might increase it, Mr. Boldt was especially interested in the need for residential halls through and at which a community of spirit among the students could be developed.

"It was not easy to interest a Board always confronted with a busy calendar in a new project, but he spread before them plans, placed before them models and finally secured their attention. At the same time he was endeavoring to secure the interest of someone who would be able to give a commencement to his project by donating a sum necessary to build one or more halls, and he finally found that man, one who at that time never had seen the University, but who since has become one of its most generous benefactors.

"That man was George F. Baker. The earnest enthusiasm of Mr. Boldt touched his broad and generous mind and he became the first donor toward the accomplishment of this plan of residential halls. In quick succession he made gifts amounting to about \$350,000 with which has been erected the beautiful Baker Court; the Trustees appropriated the money with which to erect Founders' Hall, the alumni agreed to contribute the money with which to erect Boldt Hall, and Mrs. Miles has generously supplemented this gift by the money with which, in the near future, Boldt Tower will be erected. In addition, funds already are in whole or part contributed or pledged with which in the near future will be constructed two other halls.

"For those of us who were his associates or knew him, no memorial will be necessary to keep alive a memory of Mr. Boldt or of the man that he was—successful but modest, democratic and considerate, filled with enthusiasm and energy, always ready to put his hand to some good purpose.

"But it is a just and grateful thing that for all those who still are to come and who did not know him there should be some memorial which in a lasting way will connect his name with the University and serve to enroll his name in the list of its benefactors.

"I can think of no memorial which could be more appropriate or to which if it were possible, his eyes would turn with such profoundly grateful appreciation as this building, a beautiful unit in the plan which he conceived, erected by the efforts of the alumni and of the University in which he took such an interest, and supplemented with tender memories by the gift of a devoted daughter between whom and himself there existed such a perfect understanding, such an unfailing sympathy."

Henry C. Stone '24, of New Brighton, president of the Student Council, spoke for the undergraduates, to whom, he pointed out, the dormitories necessarily mean the most. He characterized Cornell's system

of residential halls as educational in giving students that intimate contact with each other which is a real part of university training, and pledged the present student body to carry on the work that Mr. Boldt, the various benefactors, and alumni have started.

Mrs. Miles responded in a few words; J. DuPratt White '90, chairman of the committee on buildings and grounds of the Board of Trustees announced the proposal to build Loyalty Hall by former students who did not receive degrees; and President Farrand announced the gift of the George C. Boldt Scholarships.

CLUB ACTIVITIES

Hartford

On December 13 the Cornell Club of Hartford, Connecticut, met with the local club of the Massachusetts Institute of Technology for luncheon at the Bond Hotel to hear Hiram Percy Maxim, a member of the Tech Club.

Detroit

The Cornell men of Detroit joined with the sons of Harvard for a combination luncheon on December 15 at King Wah Lo's restaurant.

Akron, Ohio

The Cornell Alumni Association of Akron, Ohio, has recently elected the following officers: president, John S. Knight, '18; vice-president, Roscoe C. Edmunds '18; treasurer and secretary, Wright Bronson '12.

Buffalo Women

The Cornell Women's Club of Buffalo met on November 3 and elected the following officers: president, Harriet Hosmer '18; first vice-president, Mildred Watt '15; second vice-president, Ruth Delahunt '16; secretary, Alice Burchfield '22; assistant secretary, Cornelia Walker '22; treasurer, Theresa Fox '21. The club holds its regular monthly meeting and luncheon the first Saturday of each month at the College Club.

Western Pennsylvania

Professor Charles Reitell of the University of Pittsburgh spoke at the regular weekly luncheon of the Cornell Association of Western Pennsylvania on Friday, December 14. Professor Reitell, who had charge of designing and installing the budget system for the State of Pennsylvania, told how it had been devised and how it is now operating.

The Association is planning to hold a smoker on the evening of January 11, Founders' Day.

Cleveland

Harry Peters, principal of the University School in Cleveland, addressed the regular luncheon meeting of the Cornell Club of that city on December 13, giving what is reported as one of the most interesting talks of the season. From

seventy-five to one hundred alumni is the usual attendance at the Club's luncheons at the Hotel Statler on Thursdays. Cornellians visiting the city on that day are cordially invited.

Four members of the Club gave a take-off on the Ku Klux Klan, singing an original song composed for the occasion.

Southern California

The Cornell Club of Southern California held a most successful football smoker on December 3. About seventy-five members participated. Henry M. Robinson '87, former president of the club, gave an interesting account of the Buffalo convention. Other speakers were Judge William P. Cary '04, of the California Superior Court, and William H. Jameson '16, who was a member of the "also champion" 1915 football team. Songs and cheers were led by Morris R. Ebersole '00 and Howard E. Cavanah '01.

Buffalo

Walter D. Head, headmaster of the Nichols School at Buffalo, was the speaker at the luncheon of the Cornell Club of Buffalo on December 14.

Mr. Head spoke broadly on education, bringing out the tendency of American colleges towards limiting their enrollment and having more rigid admission qualifications. He brought out the necessity of all college men participating in the political and economic life of their community, and of upholding the ideals on which their country is founded.

Pittsburgh Women

A regular meeting of the Cornell Women's Club of Pittsburgh was held on December 8 at the Congress of Women's Clubs. Mrs. Thomas Turnbull (Clara Howard) '14, delegate to the Buffalo convention, gave a detailed account of the Convention, which was followed by a general discussion.

Mrs. John R. Minter (Evelyn Thorp) '15, of Johannesburg, South Africa, was a guest at the meeting.

The club plans a Founder's Day luncheon to be held on January 12 at the University Club, to which it invites all Cornell women of Western Pennsylvania.

Any woman in this vicinity who wishes to affiliate with the Club may do so by notifying Mrs. Thomas Turnbull III, Woodlawn, Pennsylvania.

New York

The Cornell Club of New York has appropriately chosen Founder's Day, January 11, for its housewarming of the new clubhouse to be preceded by a banquet at the Biltmore Hotel. M. Malnati, maitre d'hôtel, has promised a menu that will go down in gastronomic history. Guests at the banquet will be seated by classes and in other special groups, and already reservations have been received from Cornell Clubs in neighboring cities, fraternities, and individuals. Accommodations are limited to one thousand, and Willard I. Emerson '19, 245 Madison

Avenue, is chairman of the dinner committee. Tickets are \$6.

The program of the day includes speakers of national importance, a special stunt orchestra, and a stunt program at the new clubhouse following the banquet.

Rochester

At the annual meeting of the Cornell Club of Rochester held on December 12, officers were elected for the ensuing year as follows: president, Dr. Floyd S. Winslow '06; vice-president, J. Arthur Jennings '18; secretary, J. Emmett O'Brien '15; membership secretary, Eugene Curtis '21; treasurer, Harold A. Meng '17.

The reelection of Dr. Winslow marks the first time in the history of the club that a president has succeeded himself. The action was taken unanimously as a tribute to the devotion with which Dr. Winslow has carried on the Cornell work in Rochester during the past year.

Springfield, Mass.

True to prediction, the banquet of the Cornell Club of Springfield at the Nayasset Club on December 7 was one of the most notable Cornell meetings ever held down East. In fact, a visitor from the Boston Club is reported to have told the seventy who gathered for the annual meeting of his own Club that Springfield had them licked and unless they woke up the center of Cornell activity in New England would be in Springfield. This was on the following Saturday, but it is said that he was still dazed from having seen every one of the one hundred ten places at the Springfield tables taken and more set to take care of the overflow, and from having heard President Farrand make the longest speech on record at an alumni gathering.

The President spoke for more than an hour on his feet and answered questions for fifty minutes more about affairs at Cornell. Enthusiastic Cornellians, young and old, from Rhode Island, Connecticut, and all parts of western Massachusetts sang the old songs, had a good time, and renewed their memories of the Campus.

Two guests who were not Cornellians were W. Kirk Kaynor, a Yale man and postmaster of Springfield, and the loyal father of one of the members of the Club who couldn't get there. The dinner was a joint affair of the Cornell Clubs of Springfield, Worcester, Hartford, and Waterbury.

HONOR FOUR CORNELLIANs

William F. E. Gurley '77 became unanimously for the fifth time the president of the Illinois Society of Sons of the Revolution at its annual meeting on December 3. Other Cornellians named on the ticket and unanimously elected were Professor Stuart Weller '94 of the University of Chicago, treasurer; Cortland W. Davis '07 and Charles H. Smith '85, assistant principal of the Hyde Park High School, on the board of managers of the Society.

ATHLETICS

The Football Schedule

A football schedule of eight games is announced by the Athletic Association. Cornell's three principal opponents next fall will be Pennsylvania, Dartmouth, and Columbia. Colgate, which for some years has played the fourth game on the list, will not be met next fall, and that date, October 18, will be filled by Rutgers. The Dartmouth game will be played one week later than usual, being scheduled for November 15 at the Polo Grounds. Columbia comes to Ithaca on November 1, this game being a week earlier than in 1923.

The schedule follows:

September 27, St. Bonaventure at Ithaca.

October 4, Niagara at Ithaca.

October 11, Williams at Ithaca.

October 18, Rutgers at Ithaca.

November 1, Columbia at Ithaca.

November 8, Susquehanna at Ithaca.

November 15, Dartmouth at New York.

November 27, Pennsylvania at Philadelphia.

Other Schedules

Indoor track, fencing, and wrestling schedules have recently been announced.

The new feature of the indoor track schedule is a meet with Yale at Ithaca on March 22, the first time in track history that Cornell has met the Blue indoors. The track schedule follows:

February 16, Dartmouth and Harvard at Boston.

March 1, Intercollegiates at New York.

March 22, Yale at Ithaca.

March 29, Michigan at Ann Arbor.

The fencing schedule:

February 16, Columbia and Hamilton at Ithaca.

March 1, Army and Yale at West Point.

March 8, Navy at Annapolis.

March 15, Dartmouth at Ithaca.

March 29, Penn at Ithaca.

The wrestling schedule follows:

February 7, Springfield at Ithaca.

February 16, Columbia at Ithaca.

February 23, Lehigh at Bethlehem.

March 1, Pennsylvania at Ithaca.

March 8, Penn State at State College, Pa.

March 15, Syracuse at Ithaca.

March 21 and 22, I.W.A. meet, New Haven, Conn.

Henderson Football Captain

Frank L. Henderson of Detroit, Michigan, a junior in Mechanical Engineering, will captain next year's football team. His election was announced at a meeting of football letter men last Tuesday. Of the group of letter men on this year's team expected to be eligible next fall, Henderson is the only man who has played two years on the varsity eleven.

Entering the University from the Detroit Central High School, he played freshman football, and also ran on the

freshman track squad. In his sophomore year he was chosen by Coach Dobie as one of the varsity ends, and played on the left wing regularly until he was injured in the Dartmouth game and compelled to retire for the balance of the season. In the season just past Henderson was regular left end. He is also a conspicuous figure in baseball, having been one of the varsity pitchers last spring.

Football C Men

The following football men received the varsity letter: George R. Pfann, Floyd D. Ramsey, Charles E. Cassidy, Frank L. Sundstrom, Elias F. Buckley, Frank L. Henderson, Harold F. Kneen, Robert F. Patterson, John H. Berean, Robert Morris, Frank Affeld, Francis Kearney, Jr., Bernard A. Savage, Richard T. Raymond, and Walter Whetstone.

In addition to the four regulars, Pfann, Ramsey, Cassidy, and Sundstrom, Buckley and Raymond also are seniors.

Cross Country and Soccer Cs

At a recent meeting of the Athletic Council cross country and soccer letters were awarded as follows:

Cross country, Harley G. Smith, Edward B. Kirby, John A. Glick, Alexander R. DeProsse, Eugene S. Overshine, Raymond V. Palmer and Hugh W. Prytherch.

Soccer, Raphael Ayau, Morris M. Montgomery, Henry C. Stone, Elliott R. Thompson, Don J. Wickham, Walter Wright, Jr., Alvin Hulnick, and Bernard Meyer.

'12 NEW YORKERS MEET

The 1912 Association of New York celebrated with fitting ceremony the departure of one of its most active members. Carl V. Burger has recently gone to Philadelphia as art buyer for N. W. Ayer & Son. Forty-four '12 men told him what they thought of him at a class dinner at the Office Restaurant in New York on December 13.

Stanton C. (Judge) Finch as chairman introduced in turn Henry C. Bate, Walter R. Kuhn, who eulogized the guest of honor, James L. (Jic) Clarke, who formally presented the testimonial, and the guest of honor, who endeavored to respond to it all.

Stunts were given by Jacob Sloat Fasset, Jr., Charles H. Devine, Thomas E. Murrell, and Clinton B. (Prexy) Ferguson.

The committee in charge of the dinner consisted of Finch, chairman, Bate, Louis C. Boochever, Charles A. (Admiral) Dewey, Daniel D. (D.D.) Merrill, and Clark, ex-officio.

Election of officers for the ensuing year resulted in the choice of Dewey as president and Merrill as treasurer.

PRESIDENT FARRAND recently attended, at Bethlehem, Pennsylvania, the annual meeting of the Association of Colleges and preparatory Schools of the Middle States and Maryland. He was president of the Association during the past year.

Published for the alumni of Cornell University by the Cornell Alumni News Publishing Company, Incorporated.

Published weekly during the college year and monthly in July and August; forty issues annually. Issue No. 1 is published the last Thursday of September. Weekly publication (numbered consecutively) ends the last week in June. Issue No. 40 is published in August and is followed by an index of the entire volume, which will be mailed on request.

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

Should a subscriber desire to discontinue his subscription a notice to that effect should be sent in before its expiration. Otherwise it is assumed that a continuance of the subscription is desired.

Checks, drafts and orders should be made payable to Cornell Alumni News.

Correspondence should be addressed—
Cornell Alumni News, Ithaca, N. Y.

Editor-in-Chief and } R. W. SAILOR '07
Business Manager }
Managing Editor } H. A. STEVENSON '19
Circulation Manager } GEO. WM. HORTON
Assistant Manager, L. B. JUNE '19

Associate Editors

CLARK S. NORTUP '93 BRISTOW ADAMS
ROMEYN BERRY '04 FOSTER M. COFFIN '12
H. G. STUTZ '07 FLORENCE J. BAKER
BARRETT L. CRANDALL '13

News Committee of the Associate Alumni

W. W. Macon '98, Chairman J. P. Dods '08
N. H. Noyes '06

Officers of the Cornell Alumni News Publishing Company, Incorporated; John L. Senior, President. R. W. Sailor, Treasurer; Woodford Patterson, Secretary. Office, 123 West State Street, Ithaca, N. Y.

Member of Alumni Magazines, Associated

Printed by the Cornell Publications Printing Co

Entered as Second Class Matter at Ithaca, N. Y.

ITHACA, N. Y., DECEMBER 20, 1923

NO PAPER NEXT WEEK

In order to maintain our publication schedule of forty issues a year, there will be no paper next week.

ON FOOTBALL SCHEDULES

THE question of why we play football is rarely asked and never adequately answered. It is a fine game, injuring little but the bony framework of the participants and for the moment, at least, attractive to a huge following. For the adequate protection of the aforesaid bones much preparation is required. Logically it should be played only by strong-necked persons with an abundance of time, and no dependents. From this point of view it has no place in a college that requires serious work of its students.

The game is, nevertheless, the premier game of the American college. It is embarrassing not to have a presentable team. It is the conventional thing to have a team, to play traditional rivals, and to take newspaper articles on the subject very seriously.

This week the Athletic Association announces the 1924 schedule. No one will be satisfied with it. We look for a passionate outburst of protest. On the other hand, few will offer anything constructive. Questions like "Why don't we play Carlisle?" are asked without any desire for answer

and are designed to give information rather than to elicit it.

Many of the queries can be answered by the questioner for himself. The kind of schedule that is inquired about must follow rather than precede several conditions of importance that might occur eventually, but show no promise of immediate fulfillment. We list these to enable questioners to answer their own.

The team inquired about must say, yes, we will instead of no, we won't. This is of prime importance.

Some of the proposed opponents must take their football as a respectable occupation for a gentleman with academic aspirations, rather than as a sprout of the business and publicity office of the college.

Some strong administrator must provide a few hours a day of leisure for our students so that they can practice by daylight instead of wholly by artificial light.

Some group must arrange for enough spare time for the players to negotiate such a series of games.

Increased seating capacity must be provided to assure enough spectators so that the visiting teams will feel at home.

More conditions would be added, but this list will suffice for the present.

With none of these problems solved, Cornell has done respectably well. If we go back to fundamental concepts, any record is good, provided the boys have pleasure and exercise playing the game. Nevertheless in all the mythical awards of the season the team has done better than any Cornell team has ever done before. It has a half interest in the Eastern championship, and two students on the so-called All-American team. It has finished its third season without defeat, and has really a good enough record under any theory of the game that is respectable.

The team has, however, accomplished infinitely more than this. It has played with an ascetic devotion to its art, a business-like abstraction, and a display of variety and adaptability, that have won it a hearty reception wherever it has appeared. At the same time it has piled up heavy scores without injuring a single opposing player. As individuals the team were modest and unassuming. The Cornell spectators on the whole were equally creditable.

Eventually some of the proposed opponents will recognize the rare qualities thus exhibited and instead of saying, no, we won't, will be glad to say, yes, we will play. In that event the problem of schedule will be solved before the prerequisites above enumerated have all been met.

DEAN VERANUS A. MOORE of the Veterinary College denies that the increase in the number of automobiles and farm tractors has cut down the demand for veterinarians, and says that the increase in the number of purebred livestock has resulted in a larger need for animal doctors.

OBITUARY

William C. Trumbull '82

William C. Trumbull died at his home in Oil City, Pa., early in December and was buried in Grove Hill Cemetery in that city.

After obtaining his early education at Sandy Hill, N. Y., he came to Cornell in 1878 and received the degree of B.C.E. in 1882. During his college career he was active in undergraduate affairs, having been member of the football team, the Gymnasium Association, of which he was also treasurer, his class baseball and football teams, and the Association of Engineers.

For a time after his graduation he was located at Gold Basin, Wash., and later was at Cloverdale, Calif.

Enoch L. Stricker '92

Enoch Leon Stricker died at his home at Avondale, Cincinnati, Ohio, on June 27.

He came to Cornell from Tiffin, Ohio, in 1878 and remained as a student one year in the optional course. He was a member of the Tom Hughes Boat Club.

James H. McArdle '95

James Henry McArdle died in 1917, it has just been learned.

He was born in Albany, N. Y., on January 22, 1874 and after graduating from the Albany Academy, he entered the Law School in 1893, remaining for one year.

Benjamin Fidler '02

Word has recently been received of the death in New York on March 26, 1919, of Benjamin Fidler.

He was born on November 4, 1871 in Berdichet, Russia, and after attending the Technical School in Moscow, he came to Cornell in 1898 and was a medical student for two years.

Leslie E. Pierce '16

Leslie Edward Pierce died at his home in Stamford, Conn., on October 20.

He was born in that city on March 17, 1895, the son of Mr. and Mrs. William B. Pierce, and after obtaining his early education there, entered Cornell in 1912 in the civil engineering course. He received his C. E. degree in 1916.

As an undergraduate, Pierce was active in the affairs of his college as a student and athlete. He was a member of Semaphore, his college soccer and basketball teams in his junior and senior years, his college crew in his junior year, and was college athletic director in his senior year. In addition he was also a member of the college tax committee in his junior and senior years and was chairman of his college athletic committee in his senior year.

Donald A. Phipps '21

Donald Amos Phipps was drowned in Long Island Sound about a year ago, it has recently been learned.

He was born on March 26, 1897, at Oyster Bay, N. Y., the son of Mr. and

Mrs. Amos J. Phipps, and after graduating from Phillips-Andover, entered Cornell in 1917 as a student of mechanical engineering, remaining one year.

Walter T. Carey '24

Walter Thomas Carey was killed on December 9, when he was struck by an interurban car near Syracuse, N. Y., where he was employed.

He was born in Bradford, Pa., on February 8, 1896, and after graduating from the Bradford High School, he entered Cornell in 1920 as a student in mechanical engineering, remaining for two years.

He is survived by one sister, Miss Eileen Carey of Ithaca, and two brothers, Earl P. Carey of Rochester, N. Y., and William T. Carey of San Diego, Calif. His body was removed to Bradford, where funeral services were held.

MODERN PHILOLOGISTS

At the annual meeting of the Modern Language Association of America, which is to be a joint meeting of the parent body and the Central Division and is to be held at Ann Arbor, Mich., on December 27-9, the following Cornellians will take part: Professor Oliver F. Emerson, Ph.D. '01, of Western Reserve, will officiate as president, and will deliver a presidential address on "The Battle of the Books." Professor Ralph H. Keniston will preside at the meeting of the Spanish conference on Spanish Literature Since the Renaissance, and Professor George I. Dale '10, of Washington University, St. Louis, will preside at the Spanish Conference on Instruction. The following papers will be read: Professor Albert B. Faust, "Goethe and Gerhart Hauptmann"; Professor Kemp Malone, of the University of Minnesota, formerly of Cornell, "Tonic Accent in English"; Professor George L. Hamilton, "The Royal Cross of the Old French Epic and Other Marks of Divine Origin"; Professor Elijah C. Hills '92, of the University of California, "Types of Metre in Romance Verse"; Theodor T. Stenberg, '15-16 Grad., of the University of Texas, "Ibsen's Catilina and Goethe's Iphigenie auf Tauris"; Professor Allan H. Gilbert '09, of Trinity College, Durham, N. C., report of research on Spenser and Milton; Dr. Abbie F. Potts '06, of Vassar, "Wordsworth's Learning as Revealed in the Ecclesiastical Sonnets"; Professor Leslie N. Broughton, Ph.D. '11, "The Religious and Philosophical Ideas of the Ecclesiastical Sonnets"; Professor Ray P. Bowen, Ph.D. '16, of Syracuse University, "Balzac's Choice of Furnishings and Interior Decorations in La Comédie Humaine"; Professor Clark S. Northup '93, "The Origins of the Arthurian Legend"; Professor Paul M. Pope, "Some Aspects of the New Prose in German Literature."

NOVICE WRESTLING and boxing bouts this year resulted in good contests and showed the probability of strong Varsity squad material.

LITERARY REVIEW

The Country School

1. *The Rural School Survey of New York State: a Report to the Rural School Patrons by the Joint Committee on Rural Schools*, George A. Works, Chairman. 1922. Pp. 272. Tables, Diagrams. 2. *Administration and Supervision*. By Charles H. Judd and others. 1923. Pp. 629. Tables, diagrams. 3. *Financial Support*. By Harlan Updegraff. 1922. Pp. 233. 4. *Teachers and Teaching Personnel*. By William C. Bagley, Jr., Ph.D. '00, of Teachers College, and others. 1922. Pp. 279. 5. *Buildings and Grounds*. By Julian E. Butterworth. 1922. Pp. 131. Illus. 6. *Educational Achievement*. By Melvin Everett Haggerty. 1922. Pp. iv, 223. Tables, diagrams. 7. *The Rural High Schools*. By Emery N. Ferriss. 1922. Pp. 187. 8. *Vocational Education*. By Theodore H. Eaton. 1922. Pp. 293 incl. tables. All published by the Joint Committee on Rural Schools at Ithaca. 20.5 cm. Price 75 cents each except No. 2, which is \$1.

Cornellians have reason to be interested in and proud of this achievement. A considerable number of those who did the work are connected with our Department of Rural Education or have studied here. And to all residents of the Empire State, whether rural or urban, the matters treated in these volumes must be of supreme concern.

The idea of a survey of the schools of New York crystallized as a result of the discussions of Farmers' Week of 1920. A joint committee of twenty-one was at length constituted consisting of three persons each from each of the following organizations: the State Grange, the State Department of Education, the Dairymen's League, the Federation of Farm Bureaus, the State College of Agriculture, the Federation of Home Bureaus, and the State Teachers' Association. The Committee has done its work promptly and efficiently, and the result is this series of intelligent, clear-cut studies and observations, together with certain recommendations which are now before the Legislature in the form of a bill.

The situation disclosed by these researches is not at all to the credit of New York State; this, however, is not to say that New York is worse off than some other States. Ill prepared, poorly paid, inexperienced, incompetent teachers, wretched buildings, an out-of-date curriculum, great backwardness in the one-teacher schools, these things are all too common. The percentage of pupils reaching third and fourth years in the State rural high schools is less than that for the rural high schools of the United States as a whole. Seventy per cent of even the rural high school teachers are women.

Among the most important of the recommendations made by the Committee are these: The community rather than the

old district should be the new unit of local administration. Each community should make provision for four years of high school instruction and for proper transportation of pupils. State aid should be granted in proportion to the ability and the willingness of the community to help itself, and in accordance with a definite formula, and amounting, in every community below the average valuation, to at least \$48 per teacher. State aid should also be granted for buildings, in communities of less than \$300,000 valuation, of from five to thirty per cent of the cost and equipment. State grants should be made for properly qualified teachers in the one-teacher schools. The normal schools should develop departments of rural school teaching, and a special department of the State Department of Education should be set off to have administrative charge of rural schools. After 1927 only normal school graduates should teach in the elementary rural schools. New courses of study should be prepared. The use of Regents examinations should be made optional with local school authorities. High school curricula should be revised and courses in home-making should be introduced. The organization of junior rural high schools should be encouraged. In every community a live interest should be aroused among adults, through parent teacher associations, school improvement leagues, and the like, in the work of the school. Only in such ways as these, the Committee believes, can the State of New York make proper provision for the most important of undertakings fostered by the State—the education of the rising generation.

Books and Magazine Articles

In the *Nebraska University Journal* for November the stadium dedication address delivered on October 30 by President Charles R. Richards, M.M.E. '95, of Lehigh, is printed in part. President Richards is "inclined to believe that we would do well to replace a portion at least of our present gymnasium training by required participation in competitive athletic sports like baseball or football or basketball. Of course, the physical equipment which would be demanded if every student in a modern university were required to participate in such sports is appalling to the imagination, yet in the long run I fancy the investment would be well worth while."

In *The National Municipal Review* for November Dr. John Bauer, formerly a professor here, has an article entitled "Reproduction Cost Has Not Been Adopted by the Supreme Court."

In *The American Economic Review* for December Dr. E. Dana Durand, Ph.D. '96, discusses "Currency Inflation in Eastern Europe with Special Reference to Poland." Professor Clyde O. Fisher, Ph.D. '19, of Wesleyan, discusses "An Issue in Economics: the Rate of Wages and the Use of Machinery." The second volume of Pro-

fessor Frank A. Fetter's "Modern Economic Problems," second edition, is reviewed by M. B. Hammond. A. Marshall's "Money, Credit, and Commerce" is reviewed by Professor Harold L. Reed, Ph. D. '14, of the Department of Economics. Dr. John Bauer reviews Henry E. Riggs's "Depreciation of Public Utility Properties in Its Relation to Fair Value and Changes in the Level of Prices."

In *Asia* for November Gertrude Emerson, daughter of former Professor Alfred Emerson of Ithaca and sister of Willard I. Emerson '19 and Professor Alfred E. Emerson '18, writes on "Cambodian Days and Nights." In the issue for December she describes "Angkor, Lost City of the Khmer Kings." In the same issue Edwin Emerson '90, uncle of Miss Emerson, writes on "An Earthquake Specialist of Japan."

Professor Ulysses G. Weatherly, Ph.D. '94, of Indiana University, in *The American Journal of Sociology* for November discusses "The West Indies as a Sociological Laboratory." In the same number "Christianity and Social Science" by Professor Charles A. Ellwood '96, of the University of Missouri, is reviewed by Professor Albion W. Small, of the University of Chicago.

A second edition of "The Reconstruction of Religion" by Professor Charles A. Ellwood '96, of the University of Missouri, has just appeared from the press of the Macmillans. There have been added analytical appendixes and lists of references at the ends of the chapters to make the book available for group discussion and class use.

In *The Physical Review* for October Joseph A. Becker '18 writes on "Absorption of X-Rays: Effect of a Magnetic Field."

In *The Journal of Educational Method* for November Stephen G. Rich, A.M. '15, writes on "Some Unnoticed Aspects of the School Use of Phonographs."

In *The Educational Review* for November "The Trend of American Education" by Dean James E. Russell '87, of Teachers College, is reviewed by Professor Frank E. Spaulding of Yale. There is an editorial on "Dr. Meiklejohn's Advocacy of Faculty Control."

The Bridge of Eta Kappa Nu, of which John W. Weight '18 is editor, in its issue for November reprints from *The Cornell Chemist and Engineering Education* an article "On Continuous Threads of Activity" by Professor Vladimir Karapetoff. Professor Francis C. Caldwell '90, of Ohio State University, contributes an article entitled "Brother Benjamin G. Lamme Honored by Ohio State." There is a group picture of the Cornell (Kappa) Chapter.

In *The New Republic* for December 5 "Cicero" by Professor John C. Rolfe, A.M. '84, Ph.D. '85, of the University of Pennsylvania, is reviewed by L. M.

ALUMNI NOTES

'82 BS—The Rev. Frank R. Luckey has resigned as minister of the Humphrey Street Congregational Church in New Haven, Conn., after having held the position for thirty-five years. During his undergraduate days he was much interested in dramatics and after graduation became stage manager for William J. Florence, famous for his acting with Joe Jefferson in *The Rivals*. For several years afterward he was closely in touch with some of the foremost actors on the American stage at that time. In 1884, as the result of early training and close association with church affairs, he decided to become a minister and entered the Yale Divinity School. He graduated in 1888 and immediately received a call from the church from which he has just resigned.

'96—Abram C. Denman, Jr., is associated with the Southern California Iron and Steel Company. His address is Box 257, Huntington, Calif.

'96 BL—Harry L. Powers, who is with the American Wood Pipe Company, has moved from Pasco, Wash., to Tacoma. Mail will reach him in care of the company.

'97 PhD—Dr. Alexander Meiklejohn will be for one month a visiting member of the department of philosophy at Reed College. Next spring he will be Norman Wait Harris lecturer at Northwestern, speaking on "The Ideals of Education in a Democracy."

'01 AB—Edward B. Allen is president and a director of the Adams Bag Company at Chagrin Falls, Ohio. The concern recently opened a new fire-proof office building in connection with its factory, which is one of the largest of its kind in the country. The main business of the firm is to manufacture bags from waste rope and jute which is purchased in this country and abroad. The chief product of the company is blue-lined bags such as are used for flour, although it also makes containers for building materials, powdered products, and cereals.

'04 ME—John F. Borden is now associated with the Olive Filtering Company in San Francisco, Calif.

'05, '06 ME—William W. Manville, who is a mortgage investment broker, has changed his headquarters to 25 Harrison Avenue, Springfield, Mass.

'05, '23 AB—Warren E. Schutt has been elected president of the Scribblers Club, an organization consisting of writers and editors of magazines in New York City.

'08 ME—Charles A. Carpenter is a member of the firm of Carpenter and Byrne, manufacturers' representatives with headquarters at 611 House Building, Pittsburgh, Pa. He writes that two of the firms that they represent are headed by Cornell men. One is the Robinson Ventilating Company of Pittsburgh, of which James

R. Robinson '91 is president, and the other is the American Water Softener Company of Pittsburgh, of which Arthur S. Garrett, M.E. '97, is president. He adds that his wife, Margaret Van Duseen Carpenter, A.B. '09, is corresponding secretary of the College Club in Pittsburgh and also secretary of the Pittsburgh alumni chapter of Kappa Alpha Theta. Their address is 5633 Hampton Street.

'09 ME—William C. Simpson is manager of the General Carbonic Company at 627 Celeste Street, New Orleans, La. He was married on December 30, 1922, and he and his wife reside at 2405 Napoleon Avenue in New Orleans. He writes that about fifty old grads gathered in the St. Charles Hotel to hear the returns of the Dartmouth-Cornell game.

'10 ME—Edwin S. Crosby is general sales manager of the Celite Products Company of 11 Broadway, New York. He spent last spring in Europe, where he organized the Celite Products Corporation of Great Britain to handle their European business. He resides at 28 Clinton Avenue, Maplewood, N. J.

'11 LLB—Everette H. Hunt moved his law offices on December 1 from 236 Main Street to 305 Iroquois Building, Buffalo, New York.

'12 BArch—Paul Weigel is now in the architecture department of the Kansas State Agricultural College at Manhattan, Kansas.

'12 ME—E. Willis Whited has left the Koppers Company and is now an instructor in the Department of Industrial Engineering at the University of Pittsburgh. He writes that he was married last June and now resides at 6748 Juniata Place, Pittsburgh, Pa.

'12 AB—Meta M. Becker is again in Germany after two years spent in Russia where she did reconstruction work under the direction of the American Friends. Before going into Russia she spent two years in Germany organizing centers for the purpose of feeding little children.

'13 ME—Charles S. Thayer was transferred last February from the Massena plant of the Aluminum Company of America to Niagara Falls, N. Y., where he is superintendent. His address in that city is 518 Jefferson Avenue.

'13—Charles T. Somerby is now associated with Trenton Cadillac, Inc., at 24 South Montgomery Street, Trenton, N. J.

'14, '15 BChem—Byron S. Proper has resigned his position with H. Reeve Angel and Company, Inc., and can now be reached at 147 Twenty-fifth Street, Jackson Heights, Queens County, N. Y.

'15 ME—Mr. and Mrs. John J. Chew announce the birth of a son, John James Chew, Jr., on November 17. They reside at 5332 Laurens Street, Germantown, Philadelphia.

'15 AB—C. Leith Speiden is secretary and assistant treasurer of Innis Speiden

Order your 1940 calendar now.

NOW is the time to plan your work for 1940. What you are doing then will depend a good deal on what you do today and after graduation—and the way you do it.

Obviously, you improve your chances for a big job if you go where big jobs are and will be. That means fit yourself to take a place in some industry with a future.

Planning twenty or more years ahead is all in the day's work, among the telephone companies of America. The electrical generating and manufacturing companies likewise look far into the future.

To put a telephone in every home, to light the 16,000,000 houses that are not yet wired, to devise and promote many appliances for the comfort of man—all this will require decades of time and billions of capital. Chiefly it will need the brains of men.

It has long been said that electricity is in its infancy. That is still true. You are fortunate who can see this industry a little further along on its way to a glorious maturity.

*Published in
the interest of Elec-
trical Development by
an Institution that will
be helped by what-
ever helps the
Industry.*

Western Electric Company

This advertisement is one of a series in student publications. It may remind alumni of their opportunity to help the undergraduate, by suggestion and advice, to get more out of his four years.

Number 34 of a series

and Company, 46 Cliff Street, New York. He has taken an apartment for the winter at 1064 Lexington Avenue.

'15 AB—Captain Robert W. Nix, Jr., has been transferred from the University of Nebraska, where he was on duty with the R. O. T. C., to the 35th Infantry, Schofield Barracks, Hawaii. He sailed from San Francisco on August 4.

'16 ME—Joseph G. Sheaffer is now assistant superintendent of the Philadelphia Division of the Pennsylvania Railroad with headquarters at Room 17, Pennsylvania Station, Harrisburg, Pa.

'16 AB—Florence E. Wilbur has been engaged by the Community Arts Association of Santa Barbara, Calif., to conduct and direct extension drama work in that city.

'17 BS—Albert K. Mitchell was a stock judge at the Arizona State Fair in Phoenix during November. He resides in Albert, New Mexico.

'17 BS; '19 AB—Mr. and Mrs. Mannon G. McPherson (Helen Beals '19) announce the birth of a son, Kenneth, on November 26. They reside at Morrisville, N. Y.

'18, '20 BArch; '20 AB—Mr. and Mrs. Charles A. Holcomb (Edith Warren '20) announce the birth of a son, Irving Warren, on November 19. They reside at 60 High Street, Boston, Mass.

'18, '20 AB—John W. Welles is now selling advertising for *Asia* and is living at 98 Hillside Avenue, Englewood, N. J.

He writes that William H. Osgood '11, who was with *Good Housekeeping*, is also engaged in the same work.

'18 AB—Holden M. Dougherty is with the Dewey and Almy Chemical Company in Cambridge, Mass. His address is 3 Concord Avenue.

'19, '20 BArch—Joseph E. Doane, Jr., is now associated with John T. Windrim, a Philadelphia architect. He announces that he was married on October 21, 1922, to Miss Sara Boyle of Coatesville, Pa., and, that they are living at 19 Rihgy Street, Lansdowne, Pa.

'19, '20 AB—Edward H. Pattison is now associated with Larkin, Rathbone and Perry at 80 Broadway, New York. He resides at 421 West 118th Street.

'19 MS—Holbrook Working is an associate professor of agricultural economics at the University of Minnesota and lives at 2164 Knapp Street, St. Paul, Minn.

'20 BS—Bryan M. (Pete) Eagle is manager of the investment department of the Southern Trust Company of Little Rock, Ark. He writes that the Little Rock Cornell Club detailed the Pennsylvania game, play by play, and that it made a big hit. He adds that he was planning to visit Ithaca but the boll-weevil ate up his chance.

'20—John W. Hammond has left New Bedford, Mass., and is now with the Canadian Connecticut Mills at Sherbrooke, Quebec, Canada.

'20, '22 ME—John D. Mayer is stationed at the Colfax power plant of the Duquesne Power and Light Company of Pittsburgh at Springdale, Pa.

'21, '23 BArch—James S. McGraw is working for Bryant Fleming '10, landscape architect, at Wyoming, N. Y. From July to November he was with McKim, Mead and White, architects, of New York.

'21 BS; '22 AB—Mr. and Mrs. E. C. Ward of East Orange, N. J., have announced the engagement of their daughter, Elizabeth Ward '22, to Milton A. Koehler '21. Koehler is in charge of Koehler's Oak Ledge Park at Saugerties, N. Y.

'21—Robert C. Burns was married on November 2 to Miss Hazel McDonald of Buffalo. They reside at 12 Alexander Street, Buffalo, N. Y.

'22 EE—Henry M. Beatty, who is with Crecelius and Phillips, consulting, constructing and operating engineers of Cleveland, Ohio, is located temporarily in Pittsburgh. His address is 517 Shady Avenue.

'22—H. Kingsley Ormsby, Jr., is with the Armstrong Cork and Insulation Company at 1015 Broadway, Cincinnati, Ohio.

'22 BS—Sara R. Merritt is head dietitian of the Grant Hospital at Columbus, Ohio.

'23 CE—George E. Harrison is on the engineering staff of the Great Western Railway and his address is 31 Gledhow Gardens, London, S. W., England.

Cornell Musical Clubs Concerts

Buffalo, New York, December 26—The Grand Ball-Room of the New Hotel Statler at 8:15 P. M. Tickets on sale at the Denton, Cottier & Daniels Music Store beginning December 12.

Detroit, Michigan, December 27—The Arcadia Auditorium at 8:15 P. M. Tickets on sale at the Grinnell Music House, 1515 Woodward Ave., (Phone Cherry 3600), beginning December 20.

Chicago, Illinois, December 28—The Aryan Grotto at 8:15 P. M. Tickets on sale at the Aryan Grotto box office beginning December 17.

Des Moines, Iowa, December 29—The Hoyt Sherman Place at 8:15 P. M. Tickets on sale at the Des Moines Music Co., beginning December 24 to December 29.

Wichita, Kansas, December 31—The Wichita Forum at 8:15 P. M. Tickets on sale at Dockum No. 1 beginning December 28.

Cincinnati, Ohio, January 2—The Emery Auditorium at 8:15 P. M. Tickets on sale at the Willis Music Co., 137 W. 4th St., on December 29, 31, and January 2.

Rochester, New York, January 3—The Rochester Club at 8:15 P. M. Tickets on sale at the Clarence W. Smith Book Store, Sagamore Hotel; and by R. H. Gorslina, 418 Union Trust Bldg., December 31 and January 2 and 3.

WHEN golf came into this country whiskers went out. This juxtaposition of circumstances was most fortunate.

Any golfer will understand how seriously he would have been handicapped in playing over a course that was haunted by such an exponent of the game as the human chrysanthemum portrayed above.

Driving into his whiskers would have been as disastrous as slicing into a haystack. But the disadvantage would not all have been on the side of the player whose ball had gone into the rushes.

Playing from the lie might have brought serious discomfort to the bearded brother from Beaver Falls.

The divot could, perhaps, have been replaced by a surgeon, and damages to the bewhiskered player's wind-pipe might have been repaired, but the interruptions attending such incidents would have spoiled an afternoon.

Nowadays the golfer who adds a bushy beard to the rest of the hazards is likely to inspire remarks that will disturb him in crucial moments.

Colgate's Rapid-Shave Cream takes wear and tear out of shaving. It softens the beard *at the base*—where the razor's work is done.

A prominent man (name given on request) writes us:

"I find your Rapid-Shave Cream the most satisfactory and most inexpensive I have ever used. I have gotten 325 shaves from a tube."

Fill out and mail the attached coupon for a free trial tube containing cream enough for 12 better shaves than you have ever had.

COLGATE & CO., Dept. 212, 199 Fulton St., New York

Please send me the free trial tube of Colgate's Rapid-Shave Cream for better, *easier* shaving.

Name.....

Address.....

DWIGHT P. ROBINSON & COMPANY
INCORPORATED
ENGINEERS AND CONSTRUCTORS

Design and Construct
Industrial Plants
Power Developments
Railroad Shops

Construct
Office and Apartment
Buildings

125 EAST 46TH STREET
NEW YORK CITY

CHICAGO PHILADELPHIA YOUNGSTOWN
LOS ANGELES MONTREAL RIO DE JANEIRO

The **WOODSTOCK**

represents the latest achievement in typewriter construction, gives the greatest measure of satisfactory service and a quality of work that is unsurpassed. **Consider these facts:** The Woodstock means more for the money, has many superior features and excels in every particular. **Price and terms most attractive**—full particulars on request. *Ask for demonstration.*

TREMAN, KING & COMPANY
Ithaca, New York

WOODSTOCK TYPEWRITER COMPANY
35 N. Dearborn Street, Chicago, U. S. A.

'23—Ernest R. Lowery is assistant sales manager of the Holtzer-Cabot Electric Company at 6161 South State Street, Chicago. He states that he is in immediate need of one or two electrical or mechanical engineering graduates for sales work.

'23 AB—Mildred H. Jansen is teaching English and French in the High School at Pine Bush, N. Y.

'23—Merle L. Rogers '23 was married on December 8 to Miss Mildred A. Rhodes, daughter of Mrs. Susanne Rhodes of West Groton, N. Y. They are residing at Oxford, N. Y.

'23 BS—Wesley H. Childs has left North Tonawanda, N. Y., and is with Central Romana, Inc., La Romana, Dominican Republic.

NEW MAILING ADDRESSES

'91—Dr. C. Adeline McConville, 310 Jefferson Avenue, Brooklyn, N. Y.

'94—Marguerite T. Lee, 40 East Eighty-third Street, New York.

'00—Guy Hetzel, R. F. D. 1, Wheeling, W. Va.—Elbert A. Wilson, Box 294, Leominster, Mass.

'06—N. Frances Weller, 1093 Park Avenue, Bridgeport, Conn.

'07—John H. Mooers, 46 Trinity Place, New York.

'08—Kenneth L. Roberts, 1526 Eighteenth Street, Northwest, Washington, District of Columbia.

'11—William F. Lynaugh, 539 Chilton

Street, Elizabeth, N. J.—Andrew F. Niven, Florham Park, N. J.—Norman R. Wyckoff, 381 South Manistique Avenue, Detroit, Mich.

'13—Dr. Mortimer D. Leonard, Educational Building, Albany, N. Y.—Russell D. Welsh, 919 West Lenoir Street, Raleigh, N. C.

'14—Frederick R. Bauer, 60 Bellevue Avenue, Upper Montclair, N. J.—Charles F. Blakeslee, 400 South Berendo Street, Los Angeles, Calif.—John H. Mellvaine, Lake Forest, Ill.—William Seeman, 146 West Fourth Street, New York.

'15—Porter V. Hanf, Box 54, San Bernardino, Calif.—Arthur L. Obre, 530 East Twenty-second Street, Brooklyn, N. Y.—Jay Y. Riffe, 810 Fourteenth Street, Boulder, Colo.—Donald T. Stanton, 512 Oakland Avenue, Birmingham, Mich.—Arthur C. Watkins, 2225 Cummington Road, Cleveland, Ohio.

'16—James A. Friend, 584 Kenwood Boulevard, Milwaukee, Wis.—Selby G. Smith, 503 Crosby Building, Buffalo, N. Y.

'17—W. Fahrney Beachy, Palace Hotel, Lausanne, Switzerland.—Richard T. Guilbert, 306 West 107th Street, New York.—Charles D. Orme, Andrews Drive, West, Atlanta, Ga.—Helen L. Robbins, Morris Hall, 35 Claremont Avenue, New York.

'18—A. Paul Allman, 4713 Hazel Avenue, West Philadelphia, Pa.—Mrs. H. Rowland English (Frances G. West), 89 Meigs Street, Rochester, N. Y.—Irene M.

Gibson, 196 West Tenth Street, Columbus, Ohio.

'19—W. Morgan Kendall, 98 Fairfield Street, Buffalo, N. Y.—E. Winthrop Taylor, 1165 Moraine Avenue, Hammond, Ind.

'20—Allen B. Reed, Burns Apartments 15, Havre de Grace, Md.—Victor J. Williams, Bolivar, N. Y.

'21—Jerry S. Dorsey, 12 East Eighth Street, New York.—Robert A. Mitchell, 80 Berkeley Street, Rochester, N. Y.—Frances E. Napier, Barrington School, Great Barrington, Mass.—Earl A. Prentiss, Box 286, Alton, N. H.—Elwyn B. White, 48 Mersereau Avenue, Mount Vernon, N. Y.—Gertrude P. Young, Columbia High School, South Orange, N. J.

'22—Allan O. Geertz, 11-1 Fourth Avenue, Altoona, Pa.—Abraham Josefson, 1227 Boston Road, Bronx, New York.—Mrs. Benedict B. Burick (Reita M. Goldstein), 665 Fifth Avenue, New York.—Preston A. Wade, Allerton House, 143 East Thirty-ninth Street, New York.—Percy H. Winch, 618 Pavonia Avenue, Jersey City, N. J.

'23—Lyman Burnham, 182 Clinton Street, Brooklyn, N. Y.—Walker B. Hough, 4152 Kenmore Avenue, Chicago, Ill.—Carl H. Shiebler, East Street, Canandaigua, N. Y.—Willard B. Van Houten, Jr., Delta Chi House, The Knoll, Ithaca, N. Y.—Helen F. Northup, 8 Allen Street, Fairhaven, Mass.

LANG'S PALACE GARAGE

117-133 East Green Street, ITHACA, New York

**We have doubled our capacity for
storage and can take care of 200 cars**

We have added a new Sales Display Room which approaches the metropolitan in appearance and appointments. ¶ We have added equipment of the most modern for the service and convenience of our customers. ¶ We trust you will be attracted by this story and will trust ourselves to please you by the attention and service you will receive.

ERNEST D. BUTTON '99
President

WILLIAM H. MORRISON '90
Sec'y and Treas.

**"ITHACA"
ENGRAVING Co.**

"An Excellent Engraving Service"
Library Building, 123 N. Tioga Street

E. H. WANZER
The Grocer

Quality—Service

R. A. Heggie & Bro. Co.

**Fraternity
Jewelers**

Ithaca - - New York

THE SENATE

Solves the Problem for Alumni
A Good Restaurant
MARTIN T. GIBBONS
Proprietor

"Songs of Cornell"
"Glee Club Songs"
All the latest "stunts"
and things musical
Lent's Music Store

KOHM & BRUNNE

Tailors for Cornellians
Everywhere
222 E. State St., Ithaca

NOTICE TO EMPLOYERS

The Cornell Society of Engineers maintain a Committee of Employment for Cornell graduates. Employers are invited to consult this Committee without charge when in need of Civil or Mechanical Engineers, Draftsmen, Estimators, Sales Engineers, Construction Forces, etc. 19 West 44th Street, New York City Room 817—Phone Vanderbilt 2865
C. M. CHUCKROW, Chairman

**The Holiday Gift
for a Cornellian**

*A Year's Subscription
to the Cornell
Alumni News*

It does more than an ordinary gift. It gives

To you—

One more friend you can talk Cornell to;

To Cornell—

One more booster;

To Us—

One more subscriber;

To the Recipient—
A satisfying gift.

Cornell Alumni News
Ithaca, N. Y.

The Cornell Alumni Professional Directory

BOSTON, MASS.

WARREN G. OGDEN, M.E. '01
LL.B. Georgetown University, '05
Patents, Trade-Marks, Copyrights
Patent Causes, Opinions, Titles
Practice in State and Federal Courts
68 Devonshire Street

DETROIT, MICH.

EDWIN ACKERLY, A.B., '20
Attorney and Counselor at Law
701 Penobscot Bldg.

FORT WORTH, TEXAS

LEE, LOMAX & WREN
Lawyers General Practice
506-9 Wheat Building
Attorneys for Santa Fe Lines
Empire Gas & Fuel Co.
C. K. Lee, Cornell '89-90 P. T. Lomax, Texas '98
F. J. Wren, Texas 1913-14

ITHACA, N. Y.

GEORGE S. TARBELL
Ph.B. '91—LL.B. '94
Ithaca Trust Building
Attorney and Notary Public
Real Estate
Sold, Rented, and Managed

P. W. WOOD & SON
P. O. Wood '08
Insurance
158 East State St.

NEW YORK CITY

MARTIN H. OFFINGER '99 E.E.
Treasurer and manager
Van Wagoner-Linn Construction Co.
Electrical Contractors
143 East 27th Street
Phone Madison Square 7320

DAVID J. NELSON & CO., Inc.
Audits - Systems - Taxes
Telephones: Cortland 1345-1346
David J. Nelson, C.P.A. (N.Y.), A.B. '15
President

CHARLES A. TAUSSIG
A.B. '02, LL.B., Harvard '05
220 Broadway Tel. 1905 Cortland
General Practice

ARTHUR V. NIMS
with
HARRIS & FULLER
Members of New York Stock
Exchange
120 Broadway

KELLEY & BECKER
Counselors at Law
366 Madison Ave.
CHARLES E. KELLEY, A.B. '04
NEAL DOW BECKER, LL.B. '05 A.B. '06

ERNEST B. COBB, A.B. '10
Certified Public Accountant
Telephone, Cortlandt 2976-7
50 Church Street, New York

DONALD C. TAGGART, Inc.
PAPER
100 Hudson St., New York City
D. C. Taggart '16

TULSA, OKLAHOMA

HERBERT D. MASON, LL. A. '00
Attorney and Counselor at Law
903-908 Kennedy Bldg.
Practice in State and Federal Courts

WASHINGTON, D. C.

THEODORE K. BRYANT '97 '98
Master Patent Law '08
Patents and Trade Marks Exclusively
309-314 Victor Building

We Can Mail the Presents for You

WE make this suggestion in order to save time for you. All of us think of something at the last minute. Send us your order with your card and we will ship to the address you give. The candy is always a last minute gift and to customers living near Philadelphia we ship from the factory. We try to give satisfactory service.

Troy Calendars The Songbook

The cover this year is a view which includes columns of Goldwin-Smith Hall with the Library in the distance. Then there are the Winter pages. There are new Campus views including the Athletic events. One view includes the front of the new Laboratory of Chemistry. The price is only \$1.55 including postage. An extra sheet shows the football team.

The Cornell songs you want of course and these are in the book. Others found in this neatly bound book with a campus view on the cover are: "And When I Die," "Carry Me Back to Old Virginny," "Castle on the Nile," "Herpicide" and "Old Man Noah." The price of \$1.75 includes postage. Let us serve you.

CORNELL

Morrill Hall

SOCIETY

Ithaca, N. Y.
