

CORNELL

ALUMNI NEWS

VOL. III, NO. 9

JANUARY, 1961

Frostbite racing on Long Island Sound—photo by Mark Shaw

For a better way to take care of your nest egg talk to the people at Chase Manhattan

No man of decision should suffer investment cares to accompany his every action.

The wise course is a brief conference with the Personal Trust Department of The Chase Manhattan Bank.

With seasoned Chasemen to keep a weather eye on your portfolio, you can delegate such humdrum duties as call dates, coupons and record keeping.

On your order the Personal Trust Department will stand watch as Custodian of your securities. Experienced hands will pilot you into an investment program, serve as your Executor and Trustee, and chart your estate plan with you and your lawyers.

Simply call HANover 2-6000 at your convenience and ask for the Personal Trust Department, or write to The

Chase Manhattan Bank at New York
15, New York.

**THE
CHASE
MANHATTAN
BANK**

is there room for you in management?

Are you looking for an unusual opportunity? If you're technically trained, yet have a flair for business . . . take a few minutes to talk to IBM. Here, in the dynamic marketing areas of electronic data processing, you may find the "growth situation" you need to make the most of a scientific background.

You help management executives, in many different industries, study and analyze business problems, find the

solutions on data processing systems, and assist the customer in putting the solutions into effect. Electronic data processing offers unique opportunities for outstanding technically trained young men. It's a new professional occupation where promotions come quickly and earnings are high.

Openings are available throughout the country in either systems engineering or direct sales.

If you are a recent graduate and hold a bachelor's or advanced degree in engineering, science, or mathematics, call any of our 200 offices or send a resume to:

Charles B. Finley
IBM Corporation
425 Park Avenue
New York 22, New York

All inquiries will be acknowledged and treated confidentially.

DATA PROCESSING DIVISION

IBM®

Ingredients of gold
must be the heartbeat of our
whisky. Golden barley grain
and water crystal pure ...
build from these to capture
flavor unsurpassed.

George Ballantine & Son Ltd.

FOUNDED 1827

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

IMPORTED BY "21" Brands, Inc. N.Y.C.

Bottled in Scotland

IN ST. THOMAS, VIRGIN ISLANDS

U. S. A.

NEW POOL
NEW BEACH CLUB DINING
NEW BAR

MIRROR
MAGIC
THOSE
HOURS

AT ROMANTIC

**Bluebeard's
Castle**

High above Charlotte Amalie harbor, the Caribbean's most colorful hotel . . . new hilltop salt-water swimming pool or water sports at the Beach Club. Tennis courts, terrace luncheon and cocktails . . . America's favorite entrees with subtle West Indian dishes. All rooms are air conditioned.

New Beach Club cabanas . . . complete new bar and dining area right on the mile-long beach.

Bluebeard's Castle color folder
from your Travel Agent or
Wm. P. Wolfe Org., Representatives
Boston · Chicago · Cleveland · Miami · New York
Philadelphia · Montreal · Toronto

PRODUCTION LINE AT AVCO/LYCOMING

BIG LIFT FOR MODERN BUSINESS. *Engines from Avco's Lycoming Division today power more twin-engine planes for executive and utility purposes than those of any other manufacturer in the world. Leading executive aircraft manufacturers such as Piper, Aero-Commander, and Beech depend on reliable Lycoming engines.*

AVCO CORPORATION, 750 THIRD AVENUE, NEW YORK 17, NEW YORK

Avco

UNUSUAL CAREER OPPORTUNITIES FOR QUALIFIED SCIENTISTS AND ENGINEERS . . . WRITE AVCO TODAY.

**for cruise or Southern resort
OUR DISTINCTIVE SPORTWEAR**

(shown) *Our New Kalamkari Odd Jacket*, \$42.50

Unusually Lightweight Navy Worsted Blazers, \$55

Dacron and Worsted Odd Trousers, \$26;
Washable Lightweight Odd Trousers, from \$16.50

*Brooks-Clarney, Our "Ascot-Attached" Casual
Shirt in Tattersall Checks and Solids*, \$14.50 and \$17.50

Our Well-Tailored Bermuda Shorts, from \$11.50

Sport Shirts, from \$9.50 • *Knit Shirts*, from \$4.50

And beachwear, sport hats and shoes, etc.

ESTABLISHED 1818

Brooks Brothers,
CLOTHING
Men's Furnishings, Hats & Shoes

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

111 BROADWAY, NEW YORK 6, N. Y.

BOSTON • PITTSBURGH • CHICAGO • SAN FRANCISCO • LOS ANGELES

CORNELL ALUMNI NEWS

FOUNDED 1899

18 EAST AVENUE, ITHACA, N.Y.

JOHN MARCHAM '50, Editor

MARGARET BAYNE HOLLISTER '45 &

MRS. GENEVA S. BOOKER Asst. Editors

H. A. STEVENSON '19, Business Manager

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-rate postage paid at Ithaca, N.Y. All publication rights reserved.

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

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

COVER PICTURE

Snow blanketed the Crescent, as it did all else on the Campus over the New Year's weekend. Students and faculty returned from the Christmas recess to find Ithaca digging out from a 14-inch Jan. 1 snowfall. The return was delayed for many.

Blue Water

**AT YOUR DOOR . . .
IN SOMERSET, BERMUDA**

Cambridge Beaches

- In Bermuda's Garden Parish . . .
26 finely appointed cottages . . .
25 acres of lawns and flowering hibiscus.
- Palm-fringed beaches, water-skiing, sailing, fishing. Golf, tennis nearby.
- Breakfast served in cottages, luncheon and dinner on terrace overlooking Mangrove Bay. Tea, cocktails, dancing at the "Mixing Bowl."

For Color Booklet, reservations
SEE YOUR TRAVEL AGENT or
LEONARD P. BRICKETT, Representative
32 Nassau St., Princeton, N.J. WA 4-5084

Cornell Alumni News

VOLUME 63, NUMBER 9 ♦ JANUARY, 1961

Campus Building Boom Enlarges

THE NEW YEAR will see continuation of the University's burgeoning building program; and completion of the \$5,700,000 John M. Olin Research Library. Six years ago, because of critical need for increased central Library facilities, the Board of Trustees approved construction of the new Research Library building on the site of Boardman Hall, connected by tunnel to the old Library building. They also approved conversion of the old building into an Undergraduate Library with more than double the former seating capacity. Designers of the Undergraduate Library remodeling are the firm of Warner, Burns, Toan & Lund, also designers of the Olin Research Library and the projected Graduate School of Business & Public Administration building.

Library Ready for Books

With a gift of \$3,000,000 from Trustee John M. Olin '13 and other gifts, construction of Olin Research Library began in 1959. Now it is ready to house 2,000,000 volumes and to provide research facilities for graduate students & Faculty members. For renovation, the main Library will vacate completely and be housed temporarily in the Research Library. Moving some 1,250,000 books from the main Library is no small task, and is being accomplished through the tunnel at the rate of some 10,000 books a day, more during the Christmas recess. It is hoped that the move will be completed by February. The \$1,000,000 renovation plans for the Undergraduate Library include new reading space in the west & south stacks. Seating will be increased from 425 to approximately 1150. There will be no exterior changes.

A tour of the Campus reveals buildings in all stages of construction. They include Mary H. Donlon Hall, women's dormitory near Clara Dickson Hall; additional apartments for students; Industrial & Labor Relations School plant on the former Veterinary College site;

Nuclear Reactor facility near Cascadilla Gorge; and the Animal Husbandry Building at Tower & Judd Falls roads. The new suspension bridge went into use January 7, and the Triphammer bridge replacement now has steelwork spanning Fall Creek gorge. Expansion & renovation of the Hydraulic Laboratory at Triphammer Falls is taking place, and the Radio Propagation

Laboratory Transmitting Station has been moved from Pleasant Grove Road to a mile east of Sapsucker Woods. The towers were moved and a new building constructed. A receiving station has yet to be set up. Poultry research facilities have been built for the College of Agriculture and renovation of Willard Straight Hall will continue.

Three new buildings on the drawing boards are for the Graduate School of Business & Public Administration at Tower Road & Garden Avenue; Helen

Francis N. Bard ('04) Hall—The new building for Metallurgical Engineering will be erected this year with a gift of \$1,500,000 from Francis N. Bard '04, president of Barco Manufacturing Co., Barrington, Ill. It will complete the south side of the new Engineering College Quadrangle, adjoining Thurston Hall, shown above at left; a corner of Hollister Hall is at right. This drawing shows four of the six floors, three of limestone & metal, and a brick "penthouse." Two more are below, overlooking Cascadilla gorge. Connecting with the materials testing & research facilities in Thurston Hall, Bard Hall will be essentially a laboratory building for teaching & research. An area for working heavy metals will have some of the equipment from the old Sibley Foundry and a modern very high temperature laboratory will be associated with the University's new Materials Science Center. Architects for new building, as for Olin Hall and Kimball & Thurston Halls, are Shreve, Lamb & Harmon Associates, of which Harold C. Bernhard '26 is a member. Structural engineers are the firm of Seelye Stevenson Value & Knecht, which has many Cornellians, and mechanical engineers are Meyer, Strong & Jones, of which Henry C. Meyer III '23 is a partner. Bard in 1947 endowed with a gift of \$250,000 the Francis Norwood Bard Professorship of Metallurgical Engineering. He is a pioneer in metals & manufacturing; is a member of the University Council and of Delta Tau Delta; received the ME in 1904.

Newman Hall, women's sports building near Beebe Lake; and Francis N. Bard Hall for Metallurgical Engineering, which will complete the Engineering Quadrangle at the south end of the Campus. Plans are being made for the Materials Science Center building near Baker Laboratory & Rockefeller Hall with funds coming from the Defense Department (see November 1 *ALUMNI NEWS*). Other plans include a Microbiology building at the Veterinary Virus Research Institute on Snyder Hill and the renovation of Lincoln Hall for Speech & Drama and Music. With a State appropriation, the College of Agriculture is developing plans for greenhouses & prototype growth chambers.

Women's Dorm Goes Up

Housing for women, married students, and graduate students will continue to expand. Mary Donlon Hall will house 450 women and more buildings on Pleasant Grove Road will provide 246 apartments for men and student families. Both are financed through the State Dormitory Authority at a cost of approximately \$7,000,000. The two-story, "garden-type" apartments will be named Hasbrouck Apartments after Charles Hasbrouck '84, who gave the land to the University in 1910 in memory of his wife, Mary Forbes Hasbrouck. He died in California in 1910. Architects for both projects are the firms of Searle H. von Storch '23 & Burkavage of Waverly, Pa. and James P. Beardsley '43 & Wallace P. Beardsley, Jr. '46 of Auburn.

Preliminary approval has been received from the State Dormitory Authority for another dormitory to house approximately 400 women and provide dining facilities for the 850 residents of both of the new dormitories; also for additional apartments. The Dormitory Authority would provide \$7,000,000 more for these buildings. The Authority owns the buildings and leases them to the University until their cost is repaid, with interest, from student room charges, after which the buildings will be deeded to the University. At the end of December, plans were started to convert Sage Hall from a women's dormitory to a graduate residential center. It is expected to house 240 single men & women; the north wing for men and the south wing for women. Three apartments on the south side will be for visiting professors. Some of the corner rooms will be converted to study areas and dining rooms will be provided for students & Faculty members. The University now provides housing only for a few unmarried graduate students in Cascadilla Hall.

Still in the planning stage is the new Charles Evans Hughes Residence Center for Law School students, to be built west of Myron Taylor Hall. The late Myron C. Taylor '94 gave the University \$1,000,000 in 1958 toward the new build-

ing and asked that it be named after Chief Justice Hughes, who was Taylor's teacher in the Law School from 1891-93. An advance of \$400,000 by the University will provide the additional necessary funds. Eggers & Higgins, who designed Anabel Taylor Hall given by Taylor in 1948, are the architects. David L. Eggers '42 is a member of the firm.

The new Animal Husbandry Building east of the Dairy Building is about 95 per cent completed. The \$4,500,000 State building was planned by a Faculty committee headed by Professor Sedgwick E. Smith, PhD '39, Animal Husbandry. It was designed by the architectural firm of James Cameron Mackenzie of New York City. Contractor is Walter Stanley Co. of Ossining. The brick & limestone building, divided into three sections of four, three, and two stories, has 300 rooms and 134,000 square feet of floor space. It has offices, classrooms, research & teaching laboratories, utility rooms including a microbiological assay room, and six small-animal rooms. There is a teaching amphitheater for demonstrating animals, and small- and large-animal operating rooms. The meat division is probably the most expanded department, and includes sales & cutting rooms.

For more than a year, Civil Engineering undergraduates have had a Hydraulic Laboratory in Hollister Hall. The old Hydraulic Laboratory at Triphammer Falls has been turned over for graduate study & research, government and sponsored projects. Now called the Applied Hydraulic Laboratory, it is being extensively expanded & renovated. The old structure, which was built in 1902, was three-quarters dismantled, and the top floor enlarged to three times the original size. Exterior work is nearly completed.

B&PA Start Near

Cost of \$1,500,000 for the new Graduate School of Business & Public Administration building is now completely covered by gifts, and construction should start during the year. Walter S. Carpenter, Jr. '10 and a foundation with which he is associated provided about half the cost last fall. Harold L. Bache '16 of New York City, managing partner of the investment banking firm, Bache & Co., has contributed \$100,000; and Joseph L. Eastwick '18 of Philadelphia, Pa., board chairman of James Lees & Sons Co., has given \$300,000. The balance of \$400,000 from last fall's \$1,000,000 Alfred P. Sloan Foundation grant for the Sloan Institute of Hospital Administration will provide classrooms, offices, and other facilities in the building for the Institute.

Bache's gift is for a unit which will include a 200-seat auditorium and seminar & conference rooms. Bache has been associated with Bache & Co. since 1914. A member of the University Council and

former member of its administrative board, he was president of the Alumni Fund Council from 1948-50, and chairman of the war service records committee in 1945-46. He was assistant manager of lacrosse and a member of the Cosmopolitan Club; is a trustee of the Gunnery School in Washington, Conn., of which he is an alumnus.

Eastwick's gift is for a library in the new building with capacity of 100,000 volumes. He has been a member of the University Council since 1953; in 1957, provided an unrestricted endowment of \$300,000 to support a professorship at the University. He was assistant manager of the track team, is a member of Alpha Delta Phi and Quill & Dagger. He is vice-chairman of the board of Burlington Industries, Inc., a board member of Jefferson College & Hospital in Philadelphia, a director of Montgomery County Bank & Trust Co., and active in other business enterprises.

Sports Building Due

Helen Newman Hall, \$1,500,000 women's sports building, is the gift of former Trustee Floyd R. Newman '12, and it will be named for the donor's wife. Architects are the firm of Mittelbush & Edward M. Tourtelot, Jr. '29 of Chicago, Ill. It is hoped that plans will go out for bids shortly and that construction may start in early spring.

Complete renovation of Lincoln Hall for the Departments of Music & Speech & Drama has been designed and planned by Chauncey A. Thompson '26, architect in the Buildings & Properties Department. It is hoped that the remodeling can be completed next September. Lincoln Hall, built in 1888 for Civil Engineering, recently housed the Department of Mathematics, which moved into White Hall last September. Lincoln Hall will have a new heating system, lighting, and will be completely redecorated. A stage laboratory in the north end of the basement will replace the former machine room and the Music Department will have soundproof practice rooms.

Medical Dorm Begins

In New York City, construction of the Samuel J. Wood Library & Research Building for the Medical College started in November, due for completion the summer of 1962. The \$3,657,000 seven-story building was designed by the architectural firm of Rogers & Butler, New York City, who designed Olin Hall at the Medical College and Teagle Hall in Ithaca. Jonathan F. Butler '26 is a partner in the firm. Contractor is Vermilya-Brown Corp., New York City. The University received a grant for the building of \$1,700,000 from the Samuel J. & Evelyn L. Wood Foundation of New York and about \$1,300,000 from the US Public Health Service. The rest of the

cost is from the University. The building of some 50,000 square feet is at 69th Street & York Avenue, which is now the entrance court of the Medical College. The first floor will contain the Library, which will also use existing space in the present D wing. The second through sixth floors, for research & teaching, will provide classrooms and laboratories. The seventh floor will house soundproof animal quarters.

Fraternity Burns Mortgage

CORPORATION of Beta Chapter of Kappa Delta Rho celebrated the final payment and discharge of the mortgage on its property at 312 Highland Road at the annual meeting, November 14. Professor Whiton Powell '24, Assistant Director of Libraries, officiated at the burning of the documents as president and was assisted by Professor William I. Myers '14, Agricultural Economics, Emeritus, and Horace E. Shackleton '19, former officers.

This was the second such occasion for the chapter, which for many years occupied the house at 306 Highland Road, now rebuilt by Tau Epsilon Phi after having been destroyed by fire last year. Kappa Delta Rho purchased its present chapter house about seven years ago. It is planning an addition in celebration of its fiftieth anniversary in 1963.

Club Stages Comedy

THIEVES' CARNIVAL, a French comedy in three acts by Jean Anouilh, translated by Lucienne Hill, was presented by the Dramatic Club, December 8-11 in the Willard Straight Theater. Direction was by Joseph Golden, scene design and technical direction by Junius Hamblin, and costumes by Mrs. Sarah Edwards, all of Speech & Drama. Mistaken identity is the basis for the plot, which revolves around the antics of three pickpockets masquerading as Spanish noblemen. They are taken under the wing of the bored aunt who longs for excitement. A romance develops between the youngest thief and the aunt's niece. Complications set in when the two older thieves show a preference for luxurious living over accomplishing their job, and when during the night of the carnival the youngest thief runs off with the family valuables as well as the niece. During the final scene all ends well as the couple returns for a belated family blessing.

A wandering larinetist who keynotes the action was played by Thomas E. Frumkes '63; Anita G. Rhodes '63 gave a convincing performance as the niece; Frazer R. MacLean '64 put a great deal of anguish into the role of the youngest thief. Others in the cast were Leonard Edelstein '61, Rochelle Shaw '62, Diane B. Linkoff '64, Robert L. Newman '64.

ALUMNI News Has New Editor

OUR "MASTHEAD" this issue shows John Marcham '50 as editor. He came to the editor's desk January 3, succeeding H. A. Stevenson '19, who has operated the paper since 1934 as managing editor, had been part-time managing editor from 1920-25, and now becomes business manager.

Since December, 1955, Marcham was city editor of The Ithaca Journal & Associated Press correspondent in Ithaca. He joined The Journal as a copyreader in February, 1955. Son of Professor Frederick G. Marcham, PhD '26, History, and Mrs. Marcham, he was born in Ithaca and received the AB in 1950, after service as a sergeant and chief news editor of the Army Daily Pacifican in Manila. As a Senior, he was editor-in-chief of The Sun; then was a reporter for Life magazine in New York City for a year and a half. From 1952-53, he & Mrs. Marcham (Jane Haskins) '51, former women's editor of The Sun, owned and operated The Glastonbury (Conn.) Citizen, he as publisher and she as editor, until Marcham went to the Geneva Daily Times as bureau chief. He was also managing editor of the Passaic (N.J.) Sunday Eagle and a copywriter for F. W. Dodge Corp. in New York City.

Marcham received the 1950 Out-

standing Senior Award of the Federation of Cornell Men's Clubs. He was president of Sigma Delta Chi, member of the Student Council & Independent Council and of Quill & Dagger and Aleph Samach. He was an early member of Watermargin and is board chairman of the corporation. He served five years as the first alumni president of the Class of '50, and wrote the men's Class column for the ALUMNI NEWS from 1955-57. Mrs. Marcham is the daughter of the Rev. Stuart C. Haskins '25 & Mrs. Haskins (Margaret Pritchard) '25 of Great Neck. The Marchams have two sons and a daughter.

Sixth from Journal

FIVE Ithaca Journal staffers before Marcham have worked for the ALUMNI NEWS, part time. First paid editor & manager of the NEWS, in 1902-03, was the late Trustee Frank E. Gannett '98 while he was city editor of a since-merged paper, The Ithaca News. He later bought The Journal as one of the Gannett Newspapers. The late Harry G. Stutz '07, editor of The Journal, was associate editor & managing editor of the ALUMNI NEWS from 1917-34 and the present Journal editor, William J. Waters '27, was associate editor & sports writer for the NEWS from 1927-33 &

New Editor Takes Over — John Marcham '50 (right) becomes editor of the ALUMNI NEWS with this issue. H. A. Stevenson '19 (left), after twenty-six years of operating the paper as managing editor, has moved to the business office across the corridor in Day Hall. Owned & published by the Cornell Alumni Association under direction of its publications committee, the NEWS has grown nearly ten-fold in subscribers since 1934 and has an annual operating budget of more than \$100,000. As business manager, Stevenson will work on advertising & circulation promotion, service Class group subscriptions, and supervise the business operations. He was an organizer of the Ivy League Alumni Magazines advertising group in 1941.

Sanford '62

1937-48. Ross W. Kellogg '12 & Barrett W. Crandall '13 while they were Journal reporters were also associate editors of the *ALUMNI NEWS*; Kellogg from 1917-19 & Crandall from 1923-27.

Committee Choice

Marcham was selected as editor of the *NEWS* by the publications committee of the Alumni Association, which directs the operation of the paper. Chairman of the committee is Walter K. Nield '27, recently vice-president of Young & Rubicam. Its other members are Birge W. Kinne '16, formerly with Better Homes & Gardens, now advertising representative for the Ivy League Alumni Magazines; Clifford S. Bailey '18, publisher of *Motor*; Warren A. Ranney '29, public relations director of the Cooperative GLF Exchange, Inc.; Thomas B. Haire '34, president of Haire Publishing Co.; and Charles M. Werly '27 & Hunt Bradley '26, president & secretary of the Alumni Association.

One of the first college alumni magazines, started in 1899, the *ALUMNI NEWS* since 1939 has been owned and published by the Cornell Alumni Association. It is one of only three or four alumni publications in the country that operate solely on its earnings, without subsidy from the University, except office space. Since 1934, circulation has grown from about 2,500 to 23,000, with twenty-five men's Classes now financing group subscriptions from annual dues and all members of the last two Senior Classes getting the paper.

"All 'round the World . . ."

WORD OF CORNELLIANs in Nigeria came in a recent letter to President Malott from Ebenezer O. Ojurangbe '52, whom the President had designated as Cornell's representative at ceremonies dedicating the University of Nigeria at Nsukka.

As an official of his country's Ministry of Agriculture & Natural Resources in Benin City, the writer explained that he had represented the Nigerian government at a conference on natural rubber research at Kuala Lumpur in the Federation of Malaya. "Following the conference," he wrote, "I was requested to undertake a tour of other parts of the Federation to acquaint me with their rubber industry. . . . Even in that part of the world, I met two Cornellians. One was Dr. [David B.] Parbery [PhD '59, whose wife was Betty Lou Blakesley '58] . . . his field is agronomy. The other was an elderly woman who for obvious reasons refrained from disclosing her year of graduation. She studied Music and was on a fact-finding mission for the State Department on the types of musical instruments, particularly pianos, used

in the Far East. She sat next to me flying from the west to the east coast of the Malay Peninsula."

Ojurangbe noted that "three other Cornellians in the Ministry of Agriculture in the Western Region of Nigeria are playing important roles in the Extension Services of the Ministry": Michael A. Akintonide '52, Julius A. Eweka '54 & Benjamin O. Akinbode '56.

Jones '28 Gets US Post

ROGER W. JONES '28 (above), chairman of the US Civil Service Commission, has been appointed Deputy Undersecretary of State for Administration in the Kennedy administration. He is the fourth major Eisenhower appointee the new administration has decided to keep in office.

His career with the Federal government began in 1933 with the Central Statistics Board in Washington, where he became assistant executive officer. He had received the MA at Columbia in 1931 followed by two years as a private tutor. When he went to Washington in 1933 he planned to work in the Library of Congress on a doctoral thesis in preparation for a teaching career, took the job with the Central Statistical Board on what he thought would be a temporary basis and has worked for the government ever since.

In 1939 he was appointed administrative officer for the Bureau of the Budget. During the war he was assigned to the Combined Chiefs of Staff, Munitions Assignments Board, where he rose from captain to colonel. For his work, and for his help in setting up the Office of Facts & Figures, he was awarded the Legion of Merit and the Order of the British Empire.

In 1945 he returned to the Bureau of the Budget where in 1949 he became assistant director for legislative reference. In this post he headed a staff of legislative analysts and liaison men who

checked through impending bills and forwarded them to the President with an analysis. In 1958 he received the President's Gold Medal for "distinguished Federal civilian service," which is the highest honor awarded to a person in career civil service. The same year he was appointed deputy to the budget director. In 1959 he was appointed chairman of the Civil Service Commission by President Eisenhower.

Jones is a member of Sigma Phi Epsilon, Delta Theta Phi, Pi Sigma Alpha, and the Cornell Club of Washington. As an undergraduate he was elected to Quill & Dagger and Book & Bowl. He is the son of H. Roger Jones '06, attorney and former State's Attorney for Litchfield County, Conn. Mrs. Roger W. Jones is the former Dorothy Heyl '29; one of their three children is Roger W. Jones, Jr. '57.

Time Cites 2 Alumni

TWO *ALUMNI* are among the fifteen United States scientists named by *Time* magazine as 1960 Men of the Year. They are Isidor I. Rabi '19, physicist and Nobel Prize winner in 1944, who is a professor at Columbia; and George W. Beadle, PhD '30, geneticist and 1958 Nobel Prize winner with two others, head of the biology division at California Institute of Technology. In making this selection, the first time more than one man has been cited in one year, *Time* states that "Such men, along with scores of their colleagues both in the U.S. and abroad, made 1960 a golden year. . . . Their work shapes the life of every human presently inhabiting the planet and will influence the destiny of generations to come."

Rabi, known for his work in molecular physics and for his contributions to US atomic research, was born in Austria. Soon afterwards he moved to the United States with his family to live in New York City. He entered the University in 1916 with a State Cash Scholarship and a State Tuition Scholarship, received the BChem, then returned to the Graduate School in 1922. A year later, he became a part-time tutor in physics at City College, New York City, while doing graduate work at Columbia. There, he received the PhD in 1927; the same year received the Barnard Fellowship, followed the next year by an International Board Fellowship.

From 1927-29 he studied at Leipzig, Zurich, Munich, Copenhagen, and Hamburg; returned to Columbia in 1929 as lecturer in theoretical physics, became assistant professor there in 1930, associate professor in 1935, and professor in 1937. In 1936 he won the \$1,000 Sigma Xi Semi-Centennial Research Prize for work in the physical sciences; received the American Association for Advancement of Science Prize in 1939 for

the study of radio frequency spectra of atoms and molecules.

During World War II, while on leave of absence from Columbia, he was a consultant on the Manhattan District project and was instrumental in developing the Radiation Laboratory at MIT, Cambridge, Mass. He was its associate director from 1940-45. In 1944 he won the Nobel Prize for discovering a new method of measuring and studying the magnetic properties of the atomic nucleus.

In recent years he served on the International Conference on Peaceful Uses of Atomic Energy, and was a member of the NATO Science Committee. He is a member and past chairman of the President's Science Advisory Committee, the Naval Research Advisory Committee; and is a member and former delegate of the U.S. National Commission for UNESCO. He is a trustee of the Association of Universities, a fellow and past president of the American Physical Society, member of the American Philosophical Society, and many others. He is presently serving on the University's Council of Arts & Sciences as a member-at-large. Contributor to numerous scientific journals, he was associate editor of *Physical Review* from 1935-38. He holds honorary degrees from Princeton, Harvard, Williams College, Hebrew Union College, and Dropsie College at Philadelphia, Pa.

Beadle is noted for the results of his experiments on bread mold which led to his Nobel Prize-winning discoveries in the way genes control enzymes. Born in Wahoo, Neb., he received the BS and MS at the University of Nebraska, came to the University in 1926 as a graduate assistant in Agronomy and worked as a University experimentalist from 1927-31. For several years he was a National Research Council Fellow at California Institute of Technology. He assumed his present position there in 1946 after being guest investigator at the *Institut de Biologie* in Paris, France; assistant professor of genetics at Harvard; and professor of biology at Stanford.

In 1958, he shared the Nobel Prize in medicine and physiology with E. L. Tatum, biochemist at the Rockefeller Institute, and Joshua Lederberg, professor of biology at Wisconsin. He is a member and past president of the American Association for the Advancement of Science, and a member of Phi Beta Kappa, Sigma Xi, the American Philosophical Society, Genetics Society of America, and other societies. He holds honorary degrees from Nebraska, Yale, Northwestern, Kenyon at Gambier, Ohio, Wesleyan & Rutgers; and is co-author of *An Introduction to Genetics*.

As the NEWS went to press, the University of Chicago named Beadle to the post of chancellor, the top administrative officer at the university.

Intelligence

Emerson Hinchliff '14

'T WAS THE NIGHT after the Big Storm passed into history. The master of ceremonies started out from Washington at 5:30 a.m. and just made the Waldorf-Astoria in time. Your reporter, fore-handed, left Ithaca the morning before at 9 by Greyhound, which was stymied by the blocked approaches to the Lincoln Tunnel but managed to pull out and circle around to Newark, where a Pennsylvania train finally got him to New York about 10:30. Olin is a name to conjure with, because there were 205 at the dinner and 50 others had paid for their tickets but couldn't make it in person.

Despite The Storm The occasion was the fourth annual award dinner of the Cornell Alumni Association of New York City and the Cornell Club of New York, the day Dec. 1, and those honored were John M. Olin '13 and his brother Spencer T. Olin '21, both Trustees and both munificent donors to their Alma Mater.

It was a chummy party. Howard Heinsius '50 led in singing both the Alma Mater and the Evening Song. Preston A. Wade '22, president of the Association, welcomed the crowd, all

except Arthur H. Dean '19, chairman of the Board of Trustees, whose arrival cheated him out of the privilege of being master of ceremonies. Max Schmitt '24, president of the Club, also welcomed the guests and announced that the Club had just signed a lease for fine new headquarters at 155 East Fiftieth St. A special table held a dozen Olin-Mathieson executives. In every way, in spite of the bitter cold without, it was a warm and happy affair. The main theme of the speakers and of the telegrams read was: "God give us more Olin!"

* * *

A high spot was when Max Upson '99 spoke of the "boys" father, Franklin W. Olin '86, and of his work on the Board of Trustees; he was immediately made a member of the investment committee and it was because of him that the University got out of New Haven R.R. stock when it was still a rock-ribbed blue chip. His gift of Olin Hall, which started the transfer of Engineering to its new quadrangle at the south end of Campus, "was one of the most important things that ever happened to Cornell." Upson went on to say that Cornell's eminence is due to her alumni, and he encouraged everybody to steer promising students hither.

Carlton H. Ward '14 spoke feelingly of John Olin, "the guiding spirit behind Olin-Mathieson." He mentioned his twenty-two patents, that he and Spencer the month before had been designated Men of the Year by the Kappa Sigma

Alumni Brothers Honored — John M. Olin '13 (left) and Spencer T. Olin '21 receive the fourth annual award for distinguished service given by the Cornell Alumni Association of New York. President Malott makes the presentation December 13 at the Waldorf-Astoria Hotel. Both award winners are Trustees of the University. (See "Intelligence.")

Fraternity (national), and he told of his interest in the Veterinary College's laboratory on dog diseases. Ward harked back to the late Rym Berry's story about Franklin Olin's legendary home run, the nearest approach to which was "Columbia Lou's" blow over the fence at Hoy Field; at this, at my table, a still, small voice (that of Thomas L. Stirling '25) spoke up: "I was the catcher in that game."

Henry L. O'Brien '21 had the crowd laughing when he told anecdotes about Spencer Olin, including a 50-cent investment in hoarhound drops and peanut brittle. In a serious vein he did tell of Spencer's being chairman of the Republican National Finance Committee and of the National Monuments Commission.

President Malott, just back from South America, said the Olin brothers are among the Cornell giants.

The nicely embellished awards gave praise for service to Alma Mater and to nation. In acknowledgment, John said the purpose of education is to "teach the process of orderly thinking" and that Cornell had given him this. Spencer said the real foundation of a university is distinguished teaching and he hoped it would never be interrupted at Cornell.

* * *

May I be pardoned a personal note. It just happens that John was the Class ahead of me in my house. He was president in his Senior year, a wonderful president, because he carried practically the whole load on his shoulders. I remember, too, that he had a car in Ithaca the last six weeks of his Senior year, something highly unusual in those days. He came from Alton, Illinois, and I hailed from Rockford, up near the Wisconsin line, so it was natural that I should watch the expansion of Western Cartridge Co., as it took over Winchester Arms, entered the cellophane field in competition with du Pont, and finally developed into the national giant that is Olin-Mathieson. Spencer I have only come to know, and admire, in the last fifteen years. I saw Olin Hall and Hollister Hall (given by Spencer) dedicated and the cornerstone laid of the soon-to-be opened John M. Olin Library, and I know of the fine dormitory at the Medical College in New York. You may have gathered by now that it has been a source of great satisfaction to have followed the careers and actions of these two fine Cornellians!

Academic Delegate

MAX F. SCHMITT '24 of New York City was to be the University's official delegate at the inauguration of Edward J. Mortola as president of Pace College, New York City, January 19.

LETTERS

Laos Fighting

EDITOR: A Cornellian was among the six foreign correspondents who came through the 76-hour battle for Vientiane unscathed.

As Indochina correspondent for United Press International, I witnessed, along with two Australians, one Frenchman, one Canadian, & one other American, much of the street fighting from a downtown hotel.

The battle between the troops of General Phoumi Nosavan and paratroopers under Captain Kong Lae went on from December 13-16, and took the lives of an estimated 150 persons.

When the cable office was knocked out of commission, we correspondents filed our copy through the American Embassy, thanks largely to the cooperation of another Cornellian, Norris Smith '49, who is Press Officer here. When the American Embassy was destroyed, however, we had to resort to the British Embassy, which, like ourselves, came through safe and sound.

—ARTHUR J. DOMMEN '55
Vientiane, Laos

Why Voluntary ROTC?

EDITOR: . . . I have hoped that someone more eloquent and forceful than I . . . would call attention of the alumni to this shameful situation [reported in July 1960 ALUMNI NEWS, "Trustees Approve Voluntary ROTC."] The October 15 issue of the NEWS has arrived. Nowhere is [such a] letter to be found. My hope is that I [can] do the cause justice.

. . . I am against the action of the Board of Trustees. As I watched and listened to the "debates" between the candidates for the Presidency, there was clearly expressed to me a feeling by both that our country faces difficult times ahead. This is not the time for weakening our defenses, but for strengthening them. Again let me be clear: My argument for compulsory training with the Reserve Officers Training Corps for at least two years is not that it will increase, perhaps, the number of potential young officers for our armed forces. Even though I am an officer of the United States Army, I consider this potential at best only a side benefit. I believe, rather, the value of the program lies in its ability to help develop the boy who enters as a Freshman become a man by graduation. Mental and physical discipline are not the only things a young man needs, but moral discipline as well. By strengthening them we add strength to our country worth more than all the nuclear power of bombs and missiles.

For two years, I taught Military Science at a very fine university. I ex-

pect conditions there were little different than at Cornell. No faculty member ever professed to have the time to "orient and interest students in the ROTC program." Furthermore, they would not, generally, if they did have the time. Now the faculty is not to be blamed entirely, since each member is, as he should be, concerned with his own field first. How effective was the orientation program to the incoming Freshmen this year at Cornell? A recent NEWS article mentioned that alumni could receive a copy of the booklet sent to new students explaining the voluntary program. I immediately requested one. It was fairly well done. I was not surprised to learn that only about one-third of the eligible Freshmen enrolled in some program in the ROTC. Booklets, convocations, and Faculty meetings just do not give a complete orientation.

The July article began with "All military training for students at the University will be optional starting next fall." The writer then proceeded for several columns to support this statement. A brave try, true, but it failed. Why? Because such reasons as these were given: (1) "The Cornell Daily Sun supported vigorously the change from compulsory to a voluntary program." When, in heaven's name, has a college newspaper ever been "for" the *status quo*? In my undergraduate days, I recall they were against the draft and the ban on apartment dwellers. (2) "A poll of alumni on the question was evenly divided." Who was asked? How many? When? The rest of us would like very much to know. (3) "The Trustees adopted a resolution." Thank goodness our Trustees have finally discovered a way to legislate patriotism! (4) "Several land-grant institutions have abolished compulsory ROTC." Since when has Cornell become a "me-too" University? This seems to be the age of followership, not leadership. When a thing is good and right, why not stand alone if necessary? (5) "The Department of Defense had adopted a policy of freedom of choice." Who cares? If by prescribing compulsory military training we can help one student love his country more, be more proud of his right to serve it, or stand just a bit taller, it would be worth while. Patriotism in the United States today seems to be out of style. Was it out of style for those who died at Gettysburg and Bataan? Oh, how short are our memories! (6) "The University's obligation under its charter can adequately be fulfilled without requiring military instruction." To this I can only draw a simple analogy: Meat may be eaten raw, but it is much better cooked! It is not a question of money or facilities for Cornell, either. The instructors are furnished (after selection by the administration) and paid by the Defense De-

partment. The physical plant available is excellent and would be eagerly taken by other less fortunate institutions who would use it fully. Well, use the space in Barton Hall to teach basket weaving or modern dance, then. They might just "strengthen the curriculum concerned with the political, social, and economic problems of grave national and world concern."

I feel we all should take stock of ourselves as citizens and as alumni. I hope that some others will state their feelings on the subject. I hope that the Trustees will keep themselves aware of the situation and will perhaps reconsider their decision.

General Herbert B. Powell, commanding general of the US Continental Army Command, has said of the young men in college that "the motivation, the training for leadership, and the development of patriotism in these young men is basic to the requirements of our country. Whether a young man follows a military career in future life, or not, is not all of the requirement. Every citizen should have some knowledge of the military service to properly evaluate our country's policies in the future years." To this I can only say "Amen." What do you say?

Now, I love Cornell, and I am as loyal a supporter of my Alma Mater as there is alive. I shall continue to be one, regardless. I thank our very fine publication, the CORNELL ALUMNI NEWS, for allowing me an opportunity to raise my points, submit my questions, and speak my mind on a subject the concern for which has weighed heavily on my heart.

—Capt. BARTON M. HAYWARD '52,
Artillery

Our July article was not to "support" the Trustee decision concerning ROTC, as this letter implies; but to tell the facts that led to the decision. Dean of the Faculty C. Arnold Hanson, PhD '48, quotes from the report of two Faculty committees (on military curricula & requirements for graduation) studying the ROTC question, that they "determined at their initial meeting [February 23, 1960] to gather alumni reaction to the issue. Since neither time nor facilities were adequate to undertake a systematic survey of the alumni, it was decided to canvass a group of approximately 200, comprising presidents & secretaries of alumni Classes and the presidents of Cornell Clubs. The response to this survey was prompt & adequate, but scarcely conclusive. A 70 per cent response, seemingly representative of all Classes from 1890 on, indicated that these alumni were evenly divided on the question of voluntary versus required military training."—Ed.

In the Hot Corner

EDITOR: The former managing editor must have been sitting in the "hot corner" when he edited me ("Intelligence" December 15) as "setting the ball down for a punt." It's a placekick in which a ball is set down. Perhaps the new coach will change all this.—E. HINCHLIFF '14

Gift from Connecticut General Life Insurance Co.—Albert D. Bosson '39 (right) accepts a check of \$901 for the University from Connecticut General's vice president, Robert K. Metcalf (left). The gift is for a program of annual, unrestricted aid based on the number of alumni who are Connecticut General employees. A direct grant of \$160 is given in behalf of each graduate who has been employed by Connecticut General for ten years or more. This is designed to replace University expenditures on each student not covered by tuition and fees. Alumni for whom the company has made these direct grants are (besides Mr. Bosson), E. Joseph Gryson '26, Leonard M. Manogg '41, William A. Scofield '46, and David M. Freedman '48. In addition, Connecticut General matches individual gifts made to the University by its employees who have been with the company at least one year.

Cornell-Heidelberg Tours Planned; Schurman Administration Praised

FOUR TOURS of Europe are being planned to tie in with the dedication of a plaque in memory of President Jacob Gould Schurman on May 31 at the University of Heidelberg, Germany.

Pan American World Airways & American Express Co. are announcing the tours this month. The University of Heidelberg has invited Cornell alumni and representatives to be on hand when the plaque is unveiled in Schurman Hall at Heidelberg. The occasion will be part of the 575th anniversary celebration & first alumni reunion at the German university.

Schurman was President of the University from 1892–1920, & US Ambassador to Germany from 1925–29.

Thomas B. Gilchrist '06 has joined the committee of Cornellians arranging for the celebration. He is a trustee for the German family trust from which came funds to build Von Cramm Hall on the Campus. President Deane W. Malott is honorary chairman of the committee & Trustee John L. Collyer '17, chairman.

Eugene Hotchkiss III, PhD '60, has written to comment on the coming cele-

bration and on the presidency of Jacob Gould Schurman:

It is interesting to read that Heidelberg University will soon install a plaque honoring Jacob Gould Schurman ("Vot's Cornell?" November 15). Already honored by a building carrying his name, and more recently by a scholarship, under the guidance of our historian Professor Morris Bishop [14] a plaque can cement forever the ties which existed between this great German University and the struggling new Cornell under Schurman's administration.

Schurman frequently referred to his days at Heidelberg with great emotion. In the fall of 1878 Schurman enrolled at Heidelberg primarily to learn the German language and to deepen his knowledge of German thought. Here he studied Kant, Goethe, & Durer, and was particularly influenced by the teaching of Professor Kuno Fischer.

Many years later he was to recall with fondness his academic experiences at Heidelberg and the beauty of the Campus and its surroundings; the gardens and ruins, the vistas of the Neckar and the Rhine plain. It is fitting that some of the agony which Schurman personally felt during the first & second world wars when, regardless of his love for the German country, he joined the fight against the German leadership can now be erased as this plaque is installed.

It is also appropriate that Cornell should establish this plaque. The Cornell University

of today has been greatly influenced by the German example and the particular efforts of the Schurman administration to emulate this example. Schurman brought to his job as President a strong conviction in professional and technical education, such schools to exist as congeries around a basic core of the College of Arts and Sciences. He brought, too, a belief in the supremacy of the faculty in academic affairs, and the necessity for intellectual freedom in the pursuit of truth. These convictions sprang largely from his German experience.

This experience also reinforced his philosophical assumptions concerning man and the universe, and convinced him that the three major missions of higher education must be universality, liberal education for the whole man, and practical education for the vocational demands of individual man. It was this philosophy, developed in part from his own experiences, which Schurman integrated with the Cornell example of education he found in Ithaca and which together produced the great Cornell of this century.

"Schurman Presidency Underrated"

To one who believes that Schurman's presidency has consistently been underrated in Cornell history and tradition, there is a certain irony about the installation of a plaque at Heidelberg University. Far before us, Germany has recognized Schurman as both an outstanding Ambassador and a brilliant scholar and educator. We, in America, and particularly the University which owes so much to the man, have almost ignored this great leader.

Rather than naming an important building in his memory—and what building would have been more appropriate than the new research library, for it was Schurman who in 1910 in his Annual Report first emphasized the research function of a university as it applied to Cornell?—we choose to name a relatively insignificant building for him long after Heidelberg has set the example.

And if Mr. Kinne were to ask a similar question in Ithaca today of a Cornell student he would likely receive a "Who's that?" answer rather than a "What's that?" Is any further proof of this necessary than to note with dismay that the A. P. article, if accurately printed in the News, states that Schurman became President of Cornell in 1886 when in fact he became Professor of Christian Ethics and Mental Philosophy at Cornell in that year and did not become President of the University until 1892? Is there not a worthy proverb which tells us we should clean up our own back yard first?

Hotchkiss's Doctoral dissertation at Cornell was entitled "Jacob Gould Schurman and the Cornell Tradition: A Study of Jacob Gould Schurman, Scholar and Educator and His Administration of Cornell, 1892-1920." He is now dean of students at Harvey Mudd College, Claremont, Cal.

Organ Has Premiere

DEDICATION of the new Allen electronic organ in Alice Statler Auditorium took place December 15 at a concert given by Virgil Fox, organist of the Riverside Church in New York City. The \$16,500 organ is a gift from the Statler Foundation to the Hotel Administration School. Largest electronic organ in the Ithaca area, it is completely transistorized, is portable and may be used for con-

cert, theater or accompaniment. It has three keyboards with pedals.

Mr. Fox gave a varied program, which demonstrated the organ's interesting range of tonal color. High points of the program were the "Trio Sonata No. 6" by Bach and "Giga" by Marco Enrico Bossi. He also played César Franck's "Chorale in E Major."

Wilson Ranking Fourth

CORNELL ranks fourth among other colleges and universities in number of Woodrow Wilson Fellowships awarded for graduate study, over the past fifteen years. Cornell, with eighty-two Fellowships, is surpassed only by Princeton with 187, Harvard with 109, & Yale with 97. Other leaders are Columbia with 76; Michigan, 74; California at Berkeley, 68; Notre Dame, 62; Oberlin, 58; and Toronto, 57. Fellows have come from 561 colleges and universities in the United States and Canada.

Cornell is ninth among the 113 graduate schools chosen by the Fellows for their studies in the past fifteen years. Through 1960-61 Cornell has had 128 Woodrow Wilson Fellows in its Graduate School. Harvard leads with 442, followed by Columbia with 329; Yale, 325; Princeton, 284; California at Berkeley, 266; Chicago, 175; Wisconsin, 143; & Stanford, 129. The University of Michigan has 121.

The Fellowship program is named for

Princeton's President Woodrow Wilson, who recruited fifty distinguished faculty members for Princeton in 1905. Purpose of the program is to recruit promising students for college teaching. It originated at Princeton in 1945 with a gift of \$2,500. In its first year there were four Fellows.

By 1952, with assistance from Carnegie Corp., some 142 graduate students in the humanities or the social sciences had been appointed Woodrow Wilson Fellows by Princeton, for studies at home and abroad.

The program, which covers tuition, fees & a living allowance for the first year of graduate study, has grown steadily to include more students from more colleges and universities.

From 1952-58 Carnegie Corp., General Education Board, & thirty-seven sponsoring institutions in the Association of American Universities contributed funds. In 1957, the Ford Foundation undertook sponsorship of the program with a gift of \$24,500,000 for five years beginning in 1958, and the number of Fellows to be appointed annually was increased to 1,000. Since its beginnings, Woodrow Wilson Fellowships have been granted to more than 4,000 students, 3,000 of whom have been appointed in the last three years. Of the 738 Fellows appointed up to 1956-57, thirty-seven per cent are now faculty members of universities, and twenty-six per cent are still pursuing graduate studies.

Council Plans Regional Conferences

ALUMNI and other friends of Cornell will "have the University brought to them" on four occasions during the next four months at regional conferences on the West Coast, in Ohio and in the Northeast.

The first two will be in Cleveland February 4, and Los Angeles February 25. Sponsor of the programs is the Cornell University Council.

The two will have similar formats. In the morning will be general sessions for Alumni, dealing with the role of Alumni in the University. William R. Robertson, Council president, and others in Alumni work will speak. In the afternoon, University administrators will speak about the University, and faculty members, on subjects in their academic fields.

Robert H. Collacott '19 is chairman of the Ohio area conference, to be held at the Union Club in Cleveland. Speakers will include President Deane W. Malott; Dean Francis E. Mineka, Arts & Sciences; Dean Gray Thoron, Law; Profs. Robert L. Sproull '40, Physics, and Richard W. Conway '54, Industrial & Engineering Administration; and Ross H. Smith, Assistant Director, Athletics.

Programs will be mailed all alumni in the area. Others can get in touch with the chairman at Standard Oil Co., Midland Building, Cleveland 15, O.

The West Coast gathering will have as speakers President Malott, Vice President James L. Zwingle, PhD '42, Dean Mineka, and Profs. Mario Einaudi, Government, William E. Gordon, PhD '53, Electrical Engineering, and Project Director in Puerto Rico of the Center for Radiophysics & Space Research; and John W. MacDonald '25, Law.

Wallace O. Leonard '27 is chairman of the conference, which will be held at the Ambassador Hotel. Alumni in California, Arizona and Nevada will receive programs by mail. Others can get information from the chairman at Wallace O. Leonard, Inc., 373 South Fair Oaks Avenue, Pasadena, Cal.

Conferences are planned for Northern New Jersey on March 18, and the Connecticut area on April 8. H. Victor Grohmann '28 is chairman of the Jersey meeting, set for East Orange. J. Carlton Ward '14 is general chairman, and Arthur C. Stevens '30 chairman of the Hartford, Conn., meeting.

On the Sporting Side - By "Sideliner"

Tom Harp New Coach

TOM M. HARP became Cornell's sixteenth football coach by action of the Board of Physical Education and Athletics on December 27. He succeeds George K. (Lefty) James who was on the Cornell staff for twenty-five years, the past fourteen as head coach. Harp was given a three-year contract.

A native of Barnesville, O., Harp graduated cum laude in education from Muskingum (O.) College in 1951 and was a highly successful high school coach at Carrollton and Massillon high schools in Ohio. He became assistant to Col. Earl H. Blaik at Army in 1956 and remained under him for three years until Blaik's retirement after the 1958 season and continued under the present coach, Dale Hall, in 1959 and 1960. He is thirty-three years old.

Assistants to Stay

Given a free hand in choosing a staff, he announced on January 2 a surprise and unprecedented move of selecting all of Coach James' assistants: John J. Jaffurs, William R. Moore, Frederick H. Dunlap, Joseph L. Scannella, Paul E. Patten, and freshman coach, Theodore H. Thoren. On January 7 the staff was completed with the naming of Kenneth E. Wable, a long-time associate of Harp's and line coach at Muskingum the last three years, as defensive line coach. Wable is thirty-four and is a 1952 graduate of Muskingum where he played at halfback.

Harp, 5 feet 11, 185 pounds, with auburn hair, spent a year at Miami University of Ohio in 1945 where he played fullback under Coach Sid Gillman, now the coach of the professional Los Angeles Chargers of the American League. Upon discharge from two years of Navy duty, he transferred to Muskingum to follow Ed Sherman, his backfield coach at Miami, who had become head coach at Muskingum. Sherman changed him to a T-quarterback and he led his team to Ohio Conference championships in 1949 and 1950.

While head coach at Carrollton and Massillon he took work on his Master's degree at Kent State; taught American History and Government at both schools.

Coming to Carrollton in 1951 after an unsuccessful period there, he achieved a 20-6-1 record over three years. The next year he was sought after by two of the biggest high school football powers, Massillon and Steubenville. He chose Massillon and in two years his teams won eighteen, lost two, won the State championship in 1954 and finished runner-up in 1955.

Colonel Blaik then offered him a position on the West Point staff. He became head backfield coach and helped develop such outstanding stars as halfback Pete Dawkins, quarterback Joe Caldwell, and halfback Bob Anderson. He was also chief scout.

His first visit to Ithaca was on Friday, December 23, but as he expressed it later, "I admire the Ivy League and I've always been particularly interested in Cornell since I saw the great Cornell team of 1939 beat Ohio State at Columbus, 23-14. I was just a boy of 12 but I never forgot that." He added, "Of course I know very well the excellence of Cornell's academic program. With the kind of vigorous young men naturally attracted to the wide range of studies here I know we can have a fine football team. In fact we cannot settle for less."

Harp to Stress Conditioning

He is a strong advocate of physical conditioning: "Football demands rigorous body contact. One must be prepared, and three weeks of pre-season practice will not do it. For the sake of team success and for the welfare of the boys themselves I shall insist they exercise throughout the year." One must be ready physically before one is prepared mentally to play this game. And mental attitude is 80 per cent of success.

He met the freshman and varsity squad members on January 5 at the Schoellkopf lecture room for the first time. The meeting consisted only of a get-acquainted session, for Ivy League rules permit only one squad meeting in the spring. That meeting will come later when offensive and defensive strategies are decided. Coach Harp has not had a chance as yet to study the movies of recent games to appraise his personnel and that of the 1961 opponents.

The Coach Meets His Team—Tom M. Harp, new head football coach at the University, enjoys an enthusiastic get-together January 5 with the men who will be the nucleus of his first team on the Hill. The meeting followed a press meeting with the new coach.

The Ithaca Journal, Sol Goldberg '46

He noted that Eastern co-champion Navy is listed for October 14 at Ithaca: "I'm glad we have a couple of games to get ready for them. I wish we were playing Army too."

"Lonely End" Due

Expectation is that he will employ the "lonely end" T offense invented by Colonel Blaik in 1956. He should have a fairly talented squad to work with. One presumed weakness is at tackle. The four tackles who played regularly in 1960 were Seniors: John K. Hanly, Bernard J. Iliff, Laurence A. Fraser, and Ronald L. Hall. These were all big (over 205) and experienced players. Only returnees James Fusco '63 and Richard M. Peterson '63 played at all and their playing time was little.

Backfield personnel is exciting. All three of the injured stars of 1960 will be back. Quarterback David E. McKelvey '63 and halfback George G. Telesh '62 are the co-captains for 1961 and Marcello A. Tino '62 will return to school in February and will be available for halfback duty. Other experienced packs are halfbacks Patrick J. Pennucci '62, Kenneth J. Kavensky '62, Joseph R. Simpson '63, and James W. Lampkins '63. Fullbacks are Thomas P. Holland '62, and George S. Slocum '62. Quarterbacks R. Scott Brown '63 and Robert J. Ritz '62 are also available.

Ends John J. Schumacher '63, Kenneth G. Hoffman '62, Russell R. Zelko '62 and Edward G. Burnap '63 are back, as are guards David R. Thomas '62, Edward J. Slisky '63, Edmund Dembowski '63, Blair R. Crum '63, Jerome H. Stremick '63, and centers Anthony P. Turel '63 and Robert J. Wasilewski '62.

Freshman stars were quarterback Gary F. Wood, field goal kicker and end Peter K. Gogolak, halfbacks Michael E. Strick and Paul W. Shank, fullback Joseph R. Robinson, center John M. Moran, ends William D. Ponzer and

Mark E. Smith, guards Eugene R. Kunit and Thomas J. Bossi, and tackles Daniel J. O'Day, Fred C. Paglia and Thomas Wriggins.

Harp will be starting his first and Cornell's seventy-fifth season with better than ordinary material.

Winter Sports Open Well

MID-WINTER ACTIVITIES are well under way in all sports. Pre- and post-Christmas competitions demonstrated no superior forces among the indoor teams. Basketball has a pretty fair Varsity team, but weak reserves. Hockey is the best it has been since Lynah Rink opened and the sport was resumed four years ago but scoring punch is lacking to do much except come close to victory. Wrestling took a shellacking from Lehigh in the first match and then took over a couple of Ivy rivals, Yale and Penn, with little difficulty.

Swimming is building. An under-equipped Varsity is looking to the future with some of the best freshmen in many years waiting for next year. Squash and fencing are looking to better success than in the recent past.

Basketball Starts Well

The varsity won four of its first five games and could have won that one, an overtime loss to Colgate, with a little more poise in the first extra period. After that things got fuzzy.

Christmas vacation participation in the Downeast Classic in Bangor, Maine, showed the necessity for greater bench strength.

The Red handily defeated Bowdoin 67-46 but lost the remaining Classic games to Maine, the tournament victor 68-58, and Harvard, 84-73.

Ivy League: 2-1

After ekeing out a 49-48 thriller over Columbia December 17 at Barton Hall, the cagers split their next two Ivy tests, both at home, surprising a strong Penn team, 65-60, January 4, and losing to defending champion Princeton, 64-57, January 7. The Red had a six-point lead with ten minutes to go against the Tigers, before a howling crowd of 4,200, but couldn't hold it. Capt. John Petry '61 led the attack against Penn with 18 points, as Coach Hugh S. MacNeil '51 surprised everyone by starting three reserves—Orlo H. Clark '63, Stuart E. Levin '62 and Donald P. Shaffer '62, along with veterans Petry and Ronald S. Ivkovich '61. Clark was outstanding against the Quakers with 13 points and 10 rebounds. Petry and Gerald J. Szachara '63 were high against Princeton with twelve each.

The results through January 7

Dec. 3, Colgate 84, Cornell 80 at Ithaca
Dec. 7, Cornell 52, Bucknell 50 at Ithaca

Dec. 10, Cornell 73, Syracuse 63 at Ithaca
Dec. 14, Cornell 97, Rochester 81 at Rochester
Dec. 17, Cornell 49, Columbia 48 at Ithaca
Dec. 28, Cornell 67, Bowdoin 46 at Bangor
Dec. 29, Maine 68, Cornell 58 at Bangor
Dec. 30, Harvard 84, Cornell 73 at Bangor
Jan. 4, Cornell 65, Pennsylvania 60 at Ithaca
Jan. 7, Princeton 64, Cornell 57 at Ithaca

Freshmen: 7-1

The Freshman team looks fine. The early record:

Dec. 3, Cornell 66, Colgate 65 at Ithaca
Dec. 6, Ithaca College 69, Cornell 63 at IC
Dec. 7, Cornell 75, Ithaca College 55 at Cornell
Dec. 10, Cornell 70, Syracuse 57 at Ithaca
Dec. 14, Cornell 69, Rochester 59 at Rochester
Dec. 17, Cornell 76, Oswego State 64 at Ithaca
Jan. 4, Cornell 77, Cortland State 68 at Ithaca
Jan. 7, Cornell 80, Colgate 53 at Ithaca

Wrestling Off and On

For the first time in three years always powerful Lehigh defeated the Red and it made up for past indignities by white-washing the visitors 27-0 December 3 at Bethlehem. Cornell got back its pride by defeating Yale, 29-7, and Penn, 23-10, before losing to Pittsburgh, 20-8, on January 7 at Pittsburgh.

Coach Erie J. (Jimmy) Miller Jr. '44 and his team will have to wait until some other year to regain national prestige, but they still look the best in the Ivy League.

The Freshmen began with a 3-1 record on wins over Hartwick, 40-0; Oswego State, 36-0; and Rochester Institute of Technology, 27-5. They lost to powerful Lehigh, 20-11, in the opener December 3.

Hockey Six Improves

This team has improved greatly and if Coach Paul E. Patten can find some added scoring punch he may be able to win a few games in the Ivy League. There were none in the first three years. If Rudolph A. Mateka '63 of Welland, Ontario, and Stephen F. Kijanka '63 of Sarnia, Ontario, stars of last year's powerful Freshman team, could get off pro this could provide the necessary punch.

In a Christmas Tournament December 19-21 at Lynah Rink Cornell was host to Colgate, Bowdoin, Hamilton, Norwich and Williams. Williams and Bowdoin were co-winners. Goalie Laing E. Kennedy '63 was named the All-Tournament first team.

Scores so far:

Dec. 3, Cornell 9, Pennsylvania 0 at Philadelphia
Dec. 6, Colgate 4, Cornell 1 at Ithaca
Dec. 10, Yale 5, Cornell 0 at New Haven
Dec. 14, Cornell 6, Hamilton 0 at Ithaca
Dec. 17, Yale 5, Cornell 3 at Ithaca
Dec. 19, Norwich 4, Cornell 3 at Ithaca
Dec. 20, Bowdoin 2, Cornell 1 at Ithaca
Dec. 21, Williams 5, Cornell 2 at Ithaca
Jan. 6, Harvard 3, Cornell 1 at Ithaca

Frosh Win First Four

The Freshman team looks even better than last year. Results of the early games:

Dec. 6, Cornell 6, Colgate 0 at Ithaca
Dec. 9, Cornell 5, St. Lawrence 2 at Ithaca
Dec. 14, Cornell 9, Hamilton JV 3 at Ithaca
Jan. 7, Cornell 6, Colgate 4 at Ithaca

Swimming Awaits Frosh

Above all others this team needs the help of Freshman talent, of which there seems to be a good supply for all winter teams.

Losses to Colgate on December 3 at Teagle, 60-35; to Syracuse at Syracuse on December 17, 49-46; and to Yale at Teagle, 60-35, January 7, were offset by the victory over Cortland State Teachers in a meet at Teagle on December 13, 70-28.

The Freshmen lost a narrow one to Colgate at Teagle, 44-42, on December 3, clobbered Buffalo at Teagle on December 10, 70-28, and administered some of the same to Syracuse on December 17 at Syracuse, 51-35. There are some superb performers, particularly Stephen G. Halstead of Ithaca, who is breaking all past Freshman records in the 220, and 440 freestyle and butterfly events, and David W. Hammond of Buffalo who set a new Freshman record in the 100 backstroke.

Fencers Open Strong

Coach George Cointe's fencers started auspiciously Jan. 6 and 7, at Cambridge, Mass., downing MIT, 24-3, and Harvard, 15-12.

With a stronger all-around team than last season, the swordsmen should make a formidable bid for Ivy League honors.

Squash: 1-2

Coach Jess Sison's squash team, a veteran array, defeated Rochester, 8-1, December 7 at Ithaca; lost to Yale 9-0, December 10 at New Haven, and to Harvard, 8-1, January 7 at Ithaca.

Polmen Open 3-0

The most winning of all our teams defeated Virginia on December 3, 21-11; Brandywine on December 10, 19-9; and Yale on December 17, 18-12; at the Riding Hall.

Rifle Team Sets a Record

In two pre-recess competitions the shooters won a five-team match on December 3 at Barton Hall and on December 10 beat Penn State at University Park, 1,428-1,422. This was a new range record at Penn State.

On December 3 Cornell made 1,412 points and was followed by St. Lawrence with 1,394; Canisius, 1,379; Clarkson, 1,367; Syracuse, 1,332.

Sports Shorts

Capt. Warren E. Sundstrom '61 was the only Cornellian to receive much recognition in the post-season "all" selections and his honors were modest ones. He made the Coaches' Associated Press second teams as a guard and honorable mention All-East and All-America.

John K. Hanly '61, tackle, and Richard Lipinski '61, center, made honorable mention all-Ivy (Coaches) and Hanly, halfback George G. Telesh '62 and quarterback R. Scott Brown, '63 made honorable mention All-Ivy (Associated Press).

George G. Moore '62 was elected captain of the 1961 150-pound Football Team. Moore and Thomas M. Hunter '61 were selected as tackle and end, respectively, on the 150 League all-star team for 1960.

Julius E. Cooper '61 was chosen left fullback on the All-Ivy soccer first team selected by the coaches. Elias G. Lwowski '62 made outside left on the second team.

David C. Auble '60, a grad student in Business and Public Administration, won the AAU Eastern open 127-pound wrestling title on December 17 in a meet held at the New York Athletic Club in New York City. He made four pins in four matches.

Charles E. Ackerly '20, only American Olympic wrestling champion in 1920, winner in the 115-pound class, was named to the Helms Foundation Hall of Fame.

London, Quartet Perform

DECEMBER CONCERTS on Campus included George London, baritone, at Bailey Hall December 6, & The Kroll String Quartet at Alice Statler Auditorium December 13. London, accompanied by Leo Taubman at the piano, seemed to enjoy singing as much as the audience enjoyed listening. The first half of the program included operatic arias by Handel, Schubert, & Verdi. After the intermission, London rendered a cycle of "Songs and Dances of Death" by Moussorgsky, which depicts several guises of death. The remainder of the program was devoted to folk songs which included Negro spirituals.

Gives Varied Program

The Kroll Quartet, which performed on Campus in 1956, returned to present a varied program. The beautifully blended group played Haydn's "String Quartet in C major"; "String Quartet Number 3" by Hindemith; & Schubert's "String Quartet in D minor." The ensemble, which has played together for twenty years, includes William Knoll & William Stone, violins; David Mankovitz, viola; & Avron Twerdowsky 'cello.

Lilac Garden Will Give Spring Show

By RAYMOND A. PATNO '25, *Superintendent, Cornell Plantations*

IN THE ALUMNI NEWS of March 1, 1959, Clement G. Bowers '23 urged the start of a Lilac Garden at the University. This planting is now completed, and will be another area of interest in the Cornell Plantations next year.

A favorable location in the Floriculture Test Gardens along Forest Home Drive, just west of the Rose Garden, was chosen for this collection. It is an open mall of about a half-acre and is protected from the highway by a stout *Thuja* hedge. The soil is gravelly, slightly alkaline, and very well drained. "Tendollar" holes were dug with a backhoe and the holes were refilled with one-half yard of good topsoil.

Design by Prof. Cares

The design drawn by Professor Charles Cares, formerly of the Department of Floriculture & Ornamental Horticulture, uses a broken gridiron pattern. This assures easy maintenance and is informal enough to fit into the general Test Gardens layout.

The garden will have many functions. It will be attractive, with the blooms of many of the fine hybrids. Hardiness of new forms will be checked, as the garden is in a frost pocket. Resistance to disease and insects, especially mildew and scale, can be observed in the new forms. Plant breeders will find the collection a source of parent stock. It is hoped that the garden can help popularize a desirable hardy plant.

Space is reserved for the species lilacs in one block. The hybrids are grouped by color, determined by standards set in Lilacs for America.

Three hedge panels will demonstrate the use of *Syringa vulgaris*, *S. vulgaris alba*, and *S. chinensis* as inexpensive hardy hedge material.

Includes "Court of Honor"

Of interest is a "Court of Honor," enclosed by four large posts. It includes the best varieties of each color. Choice of these plants is based on votes from collaborators and on the varieties listed by American nurseries in a survey taken by the Association of Botanical Gardens in 1953.

To relieve the monotony of nearly uniform height, emerging trees were needed. Ash was chosen because of its close relationship to lilacs. Informal islands of the common lilac in white and color will help relieve the formality of the planting. These came from an old abandoned farm.

Adapted from The Cornell Plantations, Summer, 1960

The species lilacs will include the wild parent stocks from which our present-day hybrids were derived. While these will not be the most beautiful flowers, they will furnish a source of plants for future hybridizers. It is wise for an arboretum to maintain a stock of species lilacs for breeding, as they are fast being replaced in the trade by more showy hybrids.

To give a historical background, some of the early less desirable hybrids are included. Attention has been given to the early hybridizers, and varieties introduced in the last century are growing with plants introduced in the last few years. Whenever possible, own-root plants, rather than grafted stock, were chosen.

The new Lilac Garden will be a place to see the various forms, all accurately labeled. Many of the best are being used for plantings elsewhere around the Campus.

More in Third Generation

ALUMNI PARENTS have written us of five more third-generation Cornellians who entered the University in 1960 besides the fifty-four listed in the December 1 ALUMNI NEWS. The total of fifty-nine now known is the largest ever; last year, forty-two were named.

Four of the newly-discovered Cornell grandchildren we listed just as children of two alumni parents. Carl B. Johnston, Jr. '64, son of Carl B. Johnston '38 & Mrs. Johnston (Helene Irish) '38, is the grandson of the late Walter Johnson '12 & of Mrs. Johnston (Mary Newman) '14. Robb W. Newman '64, listed as the son of Paul E. Newman, PhD '37, & Mrs. Newman (Julia Robb) '38, is the grandson of Professor Byron B. Robb '11, Agricultural Engineering, Emeritus. Stephen A. Vosper '64, son of the late Stephen A. Vosper '42 & Mrs. Vincent J. Himrod (Betty Evans) '42 and stepson of Himrod '41, is the grandson of Frederic C. Evans '19. Charles F. Witherell '64, listed as the son of Maynard F. Witherell '27 & Mrs. Witherell (Catherine Gallagher) '31, is the grandson of the late Francis E. Gallagher '06 and of Mrs. Gallagher (Fannie Coons) '02.

Peter B. Klausmeyer '64 was not in our previous lists; he brings the total of known alumni children & grandchildren who entered last year to 370. He is the son of Robert O. Klausmeyer '38 & Mrs. Klausmeyer (Ruth Ballard) '40 and grandson of Oscar A. Klausmeyer '13 and the late Professor William C. Ballard, Jr. '10, Electrical Engineering.

Another grandfather is added in our list of "Three Cornell Generations." He

is the late Morris B. Rosevear '08, who with Professor Fred H. Rhodes, PhD '14 (listed) was the grandfather of Frederick M. Rosevear '64, son of Robert A. Rosevear '37 & the former Clara Rhodes '38.

Some new students every year neglect to name their Cornell parents or grandparents as they are asked to do when they first register. For publication and the University records, corrections & additions to our published lists are requested.

Aid Air Force Survey

PARTICIPANTS in a study of why an increasing number of Air Force ROTC graduates are leaving the Air Force after their initial tour of duty were Lieutenants Donald M. McKay '57 of Edwards AFB, Cal., James E. Wallace '59 of Inglewood, Cal. & Leon E. Ring, PhD '60 of Arnold AFS, Tenn. The study, by twenty-two lieutenants, was ordered by Lieutenant General B. A. Schriever, USAF, who heads the Air Research & Development Command. He said that "AFROTC graduates educated in the technical sciences & engineering who leave the service constitute the most important loss both to ARDC & the Air Force."

BOOKS

Parties for Children

THE GESELL INSTITUTE PARTY BOOK By Dr. Frances L. Ilg, MD '29, Director of Gesell Institute of Child Development, & three others of the Institute staff. Harper & Brothers, New York City. 1959. xii + 114 pages, \$2.95.

Parents will find here specific suggestions for giving children's parties for various age groups, from three years to fifteen, with explanations of child behavior at different ages. The book is based on parties planned by the Institute and illustrated with pictures taken at them for Life magazine.

To Beautify Home Grounds

THE BOOK OF LANDSCAPE DESIGN. By H. Stuart Orloff & Henry B. Raymore '16. M. Barrows & Co., New York City. 1959. 316 pages, \$3.95.

This is a fundamental book for the home owner who wants to make the most of his site. It sets forth the principles of good landscape design and tells how to apply, with illustrative photographs, plans, drawings, and planting suggestions. For this use, the book is clear & practical. Its chapters on landscape architecture as an art form, history, and

theory of landscape design give background information that makes the "practical" chapters adaptable. Informative, too, are those on playgrounds & parks and on public participation in municipal planning.

The authors are well known landscape architects & writers. Their book grew out of their talks before garden clubs and at landscape design schools throughout the country. It has a good index & bibliography.

Calendar of Coming Events

Sunday, January 22

Ithaca: Sage Chapel preacher, the Rev. Robert E. Luccock, Church of the Redeemer, New Haven, Conn., 11

Monday, January 23

Ithaca: Spring term registration for present students

Tuesday, January 24

Ithaca: Fall term examinations begin; end February 1

Thursday, January 26

Denver, Colo.: Cornell Society of Hotelmen breakfast at Club Manager's Association of America conference, Shirley Savoy, 8:15

Friday, January 27

New York City: '24 luncheon meeting, Cornell Club
'22 Annual Class Dinner, University Club, 6

Sunday, January 29

Ithaca: Sage Chapel preacher, the Rev. Donald R. Heiges, Dean, Chicago Lutheran Theological Seminary, Maywood, Ill., 11

Wednesday, February 1

Ithaca: Men's Rushing begins
Basketball, Rider, Barton Hall, 8:15

Thursday, February 2

Ithaca: Midyear recess begins
Women's rushing begins, through February 17
Minneapolis, Minn.: Wrestling, Minnesota

Friday, February 3

Mankato, Minn.: Wrestling, Mankato State
Williamstown, Mass.: Hockey, Williams
New York City: '49 Annual Class dinner, Cornell Club, 6

Saturday, February 4

Ithaca: Registration for new students
Fencing, Yale, Teagle Hall, 2:30
Freshman squash, Hamilton, Grumman Courts, 3
Cambridge, Mass.: Swimming & Hockey, Harvard
New York City: Basketball, Columbia
Ames, Iowa: Wrestling, Iowa State
Cleveland, Ohio: Regional University Conference, Union Club, 9 a.m.

Sunday, February 5

Ithaca: Sage Chapel preacher, the Rev. Ronald E. Sleeth, The Divinity School, Vanderbilt University, 11

Monday, February 6

Ithaca: Spring term instruction begins
Pittsburgh, Pa.: Edward E. Eddy, Jr. '44, President of Chatham College, at Cornell Women's Club of Pittsburgh Founders Day Dinner, Pittsburgh Playhouse, 6:30

Wednesday, February 8

Hamilton: Freshman & varsity hockey, Colgate
Binghamton: Freshman basketball, Broome Tech.

Friday, February 10

Ithaca: Freshman basketball, Barton Hall, Syracuse, 6:15
Basketball, Dartmouth, Barton Hall, 8:15
Canton, N.Y.: Freshman hockey, St. Lawrence

Saturday, February 11

Ithaca: Freshman & varsity wrestling, Syracuse, Barton Hall, 1:30 & 2:30
Swimming, Army, Teagle Hall, 2
Squash, Army, Grumman Courts, 2
Hockey, Brown, Lynah Hall, 2:30
Freshman basketball, Powelson, Barton Hall, 6:15
Basketball, Harvard Hall, 8:15

Sunday, February 12

Ithaca: Sage Chapel preacher, the Rev. Samuel D. Proctor, President, Agricultural & Technical College of North Carolina, Greensboro, N.C., 11
Concert, University Trio, Barnes Hall, 4

Monday, February 13

Ithaca: Frederick J. Whiton ('79) Lecture in the Humanities, H. D. F. Kitto, professor of Greek, University of Bristol, "Greek and Shakespearean Historical Tragedy," Olin Hall, 4:15
Concert, Cleveland Symphony Orchestra, Bailey Hall, 8:15
Exhibit of Italian prints by Piranesi, White Art Museum, through March 18

Tuesday, February 14

Ithaca: Panel; Professors Melvin G. de Chazeau, Business & Public Administration; Kurt L. Hanslowe, Industrial & Labor Relations; and Donald E. Cullen, PhD '53, Industrial & Labor Relations, "Impact of the Kennedy Administration on Industrial Relations Policy," Phillips Hall Auditorium, 8

Wednesday, February 15

Syracuse: Freshman basketball, Syracuse

"On the Hill . . ."

Norman M. Ellis '62

Controversy is the newest of the new student publications to appear this term. The magazine presents various opinions on national and international questions. The editors, all graduate students, are: Peter L. Gale of Wilkes Barre, Pa.; Charles A. Haynie of Douglaston; David Kotelchuck of Baltimore, Md.; and Kenneth Metzner of Ithaca. Their first issue dealt with the South, Cuba, and Algeria. A second issue on disarmament was timed to coincide with a student-faculty rally on December 16. About 250 students and faculty members gathered in front of Goldwin Smith Hall early that afternoon and marched in a procession to the steps of Willard Straight Hall where some 400 persons heard Professor Philip Morrison of the Department of Physics talk on a treaty for banning nuclear tests. One result of the rally was the drafting of a telegram sent to President-elect Kennedy supporting his stand on the test ban, and urging him to conclude negotiations in this area in February.

Cornell Law Forum won second place in the annual school newspaper competition of the American Law Student Association. The Law Forum was cited as "outstanding on the basis of journalistic quality and coverage of student bar & organized bar activities." Gary W. Leonhardt '61 of Watertown has turned over his job as editor-in-chief to Richard S. Fisher '62 of Easton, Pa. The Forum also won second place awards in 1956, 1957 & 1959.

Pi Beta Phi won Sorority Skit Night in Willard Straight Memorial Room December 2. Their skit was an *ad absurdum* take off on the nutshell appraisal of Cornell in an October 3 Life magazine article on college freshmen. Pi Phi's was picked as best of twelve skits by judges Eugene F. Haun, Associate Dean of Students; Florence Schwartz, MA '57, program director of Willard Straight Hall; & Christine Richard, Grad, of the French Department. James G. Jacquette '62 of Manhasset was master of ceremonies.

Julian I. Palmore III '61 of Baltimore, Md., was honored by the American Rocket Society and the Chrysler Corporation with their Undergraduate Student Award for his paper on a "Lunar Impact Probe." Under the guidance of Professor Thomas Gold, director of the University's Center for Ra-

diophysics and Space Research, Palmore described and blueprinted a space vehicle which would determine whether the surface of the moon is hard or soft. The rocket would relay this information during the instant before it would be destroyed by hitting the moon. Palmore was presented with \$1,000 and a citation at ceremonies in Washington, D.C., before industrial, military, and government leaders in astronautics.

Undergraduate Secondary Schools Committee put some 350 undergraduate men to the task of representing Cornell to prospective applicants during the Christmas holidays. The student committee is an important auxiliary of the admissions office, whose Ross P. Jackson directs their activities. Student leaders this year were William W. Rossiter '61 of New Canaan, Conn., and Jack D. Loose '62 of Muncie, Ind., co-chairmen; and Samuel D. Harkness '62 of Barrington, Ill., and Robert T. Cline '62 of Binghamton, co-vice-chairmen. USSC representatives sometimes travel as much as one hundred miles to visit secondary school students during the Christmas and spring holidays each year. They interview, answer questions, and fill out individual forms for each applicant to help the admissions office in their selections. Rossiter explained that the group gives special attention to attracting students from the northeastern section of the country where applications to Ivy League schools are concentrated. He felt that the closeness in age between the representatives and prospective Cornellians is beneficial to all concerned.

Cornell Countryman, magazine of the students of the Colleges of Agriculture and Home Economics, received the top award from the Agricultural College Magazine Association in their annual competition for 1960. The Countryman was chosen for having the best technical information to women.

First rated photographer in the Seventh Annual Exhibition of Ithaca Photographers at White Art Museum was John R. Sanford '61 of Newburgh. Judges chose his "Cold Design" as the best black and white entry, and gave honorable mention to his moody photograph of a motorcyclist on a ferryboat. Sanford is photography editor of the Cornellian, and his photographs

have appeared many times in the ALUMNI NEWS. Gary K. Cowell '61 of Summit, N.J., who is photography editor of the Sun, took third place for his strangely shadowed shot of the new Olin Library.

Karen M. Lundholm '61 of Hopkins, Minn., is one of 110 students from twenty-five countries to receive the Rotary Foundation Award for study abroad during the coming academic year. Miss Lundholm will go to the University of Stockholm in 1961-62 to study history and international relations in preparation for a government service center.

Cornell Daily Sun announced in December the election of no less than forty-seven students to its six undergraduate boards. This was the largest annual addition to their staff "in recent memory."

Richard J. Levine '62 of Brooklyn was one of fifty-three college students chosen last year by the Newspaper Fund, Inc., to receive summer work experience in journalism. The program, supported by funds from the Wall Street Journal, provides students who have an interest in journalism but no formal training in the field to test their interest by working on participating newspapers during the summer months. Levine worked as telegraph editor for The Ithaca Journal. He was under the guidance of the ALUMNI NEWS's new editor, John Marcham '50, whose previous position was city editor of that paper. Awards of \$500 were presented to all who completed their summer internship.

Rushing procedure is due for a significant change as a result of meeting of fraternity house presidents December 11. The group ruled 34-18 that men on probation would not be eligible for rushing. The change was one result of the Interfraternity Council's concern with the academic standing of fraternity men, which was below the all-men's average last year.

Charles C. Detch '62 of Bullville has been named New York State Holstein achievement winner for 1960. Detch won over fifty-six county champions and ex-champions in the milk production competition.

The University's only nightclub is no more. Showplace, the Saturday night feature of Willard Straight Hall, has been discontinued for lack of support from the student body. The Straight's program staff, which operated the nightclub, explained that Showplace may return on special weekends during the remainder of the year.

THE FACULTY

A portrait of the late **Charles K. Burdick**, Dean of the Law School 1926-36, was presented to the School, November 21, by his widow. At a ceremony in the Library reading room, Professor John W. MacDonald '25, Law, accepted the portrait, which was done in sepia by Margaret Fitzhugh Brown, a Boston artist. The former Dean continued on the Law School Faculty until his death in 1940. An authority on international law, he wrote voluminously and was chairman of the New York State Law Revision Commission from its inception in 1934 until his death.

Dr. Irving S. Wright '23, Clinical Medicine at the Medical College & Alumni Trustee, attended Nobel festivities in Stockholm and was an international lecturer at the 150th anniversary celebration of Karolinski Institute. Earlier, he received the 1960 Albert Lasker Award of the American Heart Association "for distinguished achievement in the field of cardiovascular research." In 1938, Dr. Wright became the first US physician to treat a patient with heparin, the intravenously administered anticoagulant. Later he advanced clinical use of dicumarol. A pioneer in anticoagulant therapy following heart attacks & strokes, he directed co-workers at Cornell & teams from fifteen other medical centers in the first large-scale study of anticoagulants for coronary thrombosis.

Professor **Gustav A. Swanson**, Conservation, had a lengthy article, "Nature Conservation in the United States," in the October 13 issue of *Country Life* (London).

Dr. Robert F. Pitts, professor & chairman of the Department of Physiology at the Medical College, received the 1960 Gail Borden Award for outstanding research in medical science at the autumn meeting of Association of American Medical Colleges. The Award was for his studies of the control of breathing, composition of body fluids, action of diuretics & function of kidneys.

Milk today is freer of antibiotics than at any time since the drugs were introduced for cattle therapy fifteen years ago, says Professor **Frank V. Kosikowski**, PhD '44, Dairy & Food Science. He made the statement at the annual meeting of American Public Health Association at San Francisco in November. He credits much of the decrease to a testing program launched early in 1960, which has cut occurrence of antibiotic residues to less than one-tenth previous amounts. Of 768,468 milk samples tested in the first ten months of 1960, he says, only about half of 1 per cent included detectable amounts of antibiotic residues. Before 1960, the average antibiotic incidence was about 6 per cent.

Judges at December's International Live Stock Exposition in Chicago, Ill. got an ultrasonic view of steaks on eighty live steers through demonstration of a "beef radar" device by Professor **James R. Stouffer**, Animal Husbandry. Using apparatus

originally designed for examining metals, Professor Stouffer measures proportions of lean & fat on live animals. First demonstrated publicly at last spring's Farm & Home Week, the instrument bounces high frequency sound waves off layers of meat & fat, creating "echoes" which appear visually on polaroid film.

A "Pen Portrait" of **Keith Falkner** in the September issue of the British magazine, *The Musical Times*, traces the career of the bass-baritone who taught voice at Cornell for ten years before his resignation last summer to become director of the Royal College of Music, his alma mater. The author, Frank Howes, expresses satisfaction that the British "have got him home again in one of the most influential posts in English musical life." The Queen Mother Elizabeth, president of the Royal College, paid a state visit, November 10, to award prizes and have tea with student winners & faculty members.

Theories of the lunar surface were the subject of a paper by Professor **Thomas Gold**, Astronomy, at a meeting of the International Astronomical Union in Leningrad, December 6-10. He is also Director of the University Center for Radiophysics & Space Research.

Foundation Universitaire of Brussels has awarded 30,000 Belgian francs to Professor **Marc Szeftel**, Russian History to finance publication of his book, *Documents de Droit Public de la Russie Medievale*, which deals with three old Russian codes of law & several ecclesiastical charters. Late in September, he presented two papers before a convention in France.

Professor **Frank S. Freeman**, Psychology, has been reappointed by the New York State Board of Regents for a three-year term on the State Board of Examiners of Psychologists. He has been a member of the Board since it was formed in 1956 and was the first person to receive a certificate for the professional practice of psychology under the State Psychology Act of 1956, which made it mandatory that practicing psychologists have the PhD and pass an examination.

The Laboratory of Ornithology is producing a sound color motion picture covering the habits & behavior of the American bald eagle, the national emblem of the United States. Cooperating with the Laboratory are the National Park Service, Fish & Wildlife Service & American Museum of Natural History. Film for the picture is being made available by Professor **Arthur A. Allen '08**, Ornithology, Emeritus, and **Bayard W. Read**, a member of the Laboratory.

Professor **Albert H. Wright '04**, Zoology, Emeritus, has published two more monographs in his series, "Pre-Cornell & Early Cornell." No. 23 of his "Studies in History" exhaustively documents the history of the New York Central College at McGrawville, identified as the first of "Cornell's Three Precursors." It was founded in 1848 by the American Free Missionary Society and operated until 1860. "The Background of Andrew D. White, First President of Cornell University, His Ancestry" is No. 24 of the

series. Professor Wright cites voluminous records back to James Phipps, who came from England to Pemaquid, Me. before 1650 and whose widow married John White. Seven succeeding generations down to President White are carefully traced and annotated. These studies are distributed, as published, to libraries and other repositories. Copies may be purchased at \$2.50 from the author, 113 East Upland Road, Ithaca. The proceeds he devotes to a University book fund or publication.

Professor **Karl D. Brase '35**, Pomology, at the Geneva Experiment Station, has been elected a fellow of the American Association for Advancement of Science.

David E. Fischer, a nuclear & space physicist, has joined the Department of Engineering Physics as assistant professor after two years of research at Brookhaven National Laboratory. He has a BS from Trinity College, Hartford, Conn. & PhD from University of Florida and is a member of American Physical Society, American Chemical Society, Geochemical Society, American Geophysical Union & Sigma Pi Sigma.

Professor **Herrell F. De Graff '37**, Food Economics, is the author of a section titled "Management of Land, Labor & Capital" in *Food for America's Future*, a book published by McGraw-Hill for Ethyl Corp.

Professor **Michael Peech**, Soil Science, was honored by the American Society of Agronomy, meeting in Chicago, Ill., December 7, for his work on chemical methods of soil analysis. His most significant contribution, in the opinion of many agronomists, is his work on activities of ions in soil suspensions.

At the National Congress of American Indians in Denver, Colo., November 14-18, Cornell was represented by Professor **Howard E. Thomas**, PhD '45, Rural Sociology.

American Institute of Consulting Engineers at its annual dinner in New York City, last November 29, presented its Award of Merit to Trustee **Walker L. Cisler '22**. Cisler is president of Detroit Edison Co., American Society of Mechanical Engineers & Fund for Peaceful Atomic Development.

Professor **Milton R. Konvitz**, Industrial & Labor Relations & Law, is author of three articles in the 1960 edition of the *Encyclopedia Britannica*. He wrote the main articles on civil liberties, aliens & Chinese emigration. The 1961 edition will include an article by Professor Konvitz on censorship. He is also co-editor of a new Meridian book, *The American Pragmatists*, and author of an essay, "Judaism and the Democratic Ideal," in the third edition of *The Jews: Their History, Culture and Religion*, recently published by Harper.

Professor **Fred Slavick**, Industrial & Labor Relations, is co-author of a booklet, "The Evolving Work-Life Pattern," reprinted from *Aging and Society: A Handbook of Social Gerontology*, published by University of Chicago Press, 1960. The authors study the evolution of work life in the US, examine forces influencing labor-force participation of older persons & pres-

ent factors extending & limiting choice in such matters as education, career, income & recreation.

Professor **George A. Kiersch**, Geology, was elected chairman for 1961 of the division of engineering geology of the Geological Society of America at its meeting in Denver, Colo., October 31-November 2. Before joining the faculty last fall, he directed a survey of 22,000 square miles in California, Nevada & Utah by the Southern Pacific Co. of San Francisco. Speakers at the meeting included two other new Geology Faculty members: **Arthur Bloom**, formerly at Yale, and **Philip M. Orville**, for the last two years a post-doctoral fellow of Carnegie Laboratory, Washington, D.C.

During the Pavlonian Conference on Higher Nervous Activity held in New York City last October by the section of biological & medical sciences & division of psychology of New York Academy of Sciences and Academy of Medical Sciences of the USSR, Professor **Howard S. Liddell, PhD '23**, Psychology, presented introductory remarks before a session on deviance and drugs. This was the first conference in the US on this area of science.

Anabel Taylor Chapel was the scene of the wedding, October 29, of Gail M. Woolley & Dr. **Philip A. Weber, Jr. '55, DVM '59**, a medical intern in the Veterinary College small animal clinic.

Government & politics of the Soviet Union will be taught during the spring term by a visiting lecturer, Professor **Franklin E. Gill, Jr.** of the Russian Institute, Columbia University.

Students Earn Way

PART TIME JOBS for more than 2,000 University students a year are supplied by the Office of Employment, which is part of the Office of Financial Aids. Mrs. Olive (Northup) Snyder '22, director, has the task of matching job and student according to need, capabilities, & schedule of classes. Speed in placement is often a necessity. University departments submit requests for student employment, the largest number being jobs such as waiting table, which earn board for students.

According to Mrs. Snyder's statistical report for 1959-60, 1,814 men and 1,110 women, a total of 2,924, earned \$795,-067.42. An additional \$35,389.04 was earned during the summer of 1959 by 256 students. Last year, 112 men earned their board at dormitories, and 152 women earned room & board, or full or part board. Willard Straight Hall employed 130 men & 32 women in food services, the Home Economics cafeteria employed 22 men & 46 women; Noyes Lodge, 16 men & 6 women; & Statler Inn, 179 men & 47 women. Forty-five women earned their board in sororities; fraternities, and sororities employed 480 men.

Popular jobs are with the Main Library and its branches, and in laboratories. Because these jobs are limited, there is usually a waiting list. Last year 178 men & 63 women filled library jobs. Mrs. Snyder hopes the mechanical conveyor belt system in the new John M. Olin Library will open new jobs in the stacks to women, as they would not be required to carry heavy books.

Laboratories employed 45 men (this area for women was classified under miscellaneous). Baby sitting was done by 418 co-eds. Other jobs for men & women included those of reunion clerks, student counselors, dairy industry, desk receptionists, clerical work, and positions with the Student Agencies, Inc. and the Cornell Daily Sun.

The Office of Financial Aids, which is directed by J. Duncan Sells '49, came into existence in 1958. The office, besides offering part-time employment, handles student loans & scholarships.

Extension Men Meet

THE ANNUAL MEETING of the New York State Extension Service Advisory Council was held from December 5-6 on Campus. The Council includes 220 elected representatives of the fifty-six county Extension Service Associations in the State. An eight-member committee presented results of their studies on employment practices for county Extension Agents, relationships between the University and county Extension Service Associations, and other problems. Members of this study group include B. Bur-

dette Lee '41 of Skaneateles, chairman; Clayton C. Taylor '20, Lawtons; Harold G. Soper '22, Geneva; William E. Bensley, Jr. '40, Springville; and Stuart A. Allen '42, Waterville.

Speed Work for PhD

SEVEN STUDENTS in the fourth & fifth years of Chemical & Metallurgical Engineering are in an experimental honors program the School started this year for those who plan to work for the PhD as a requisite for teaching or research. Director Charles C. Winding says it is hoped the program will help its selected students to complete their work for the PhD in the minimum time required after graduation. Only 10 per cent of the School's graduate students do this now.

For the honors program, students must show initiative in plans for a specific three-term research project and need a year of mathematics beyond differential equations and preferably a foreign language. They take advanced courses in research and theoretical subjects like those offered for graduate students, some in place of the usual fifth-year "design" courses.

Four of the first honors students are in the fifth year of the School (Class of '60): Charles A. Gray, Washington, D.C.; William J. Krossner, Jr., Brooklyn; George W. Roberts, East Orange, N.J. & Roger K. West, Binghamton. In the fourth year (Class of '61) are Lloyd A. Goettler, Rockville Centre; Edward J. Kramer, Wilmington, Del. & Robert E. Levy, Cincinnati, Ohio.

Hotelmen Talk Business at the Waldorf—Gamo Yoshikatsu, Sp '51-'52, (right) president of the Tokyo Chapter of the Cornell Society of Hotelmen, visits with Wallace W. Lee, Jr. '36, (center) & Henri P. Blanc '53 (left), vice-president & resident manager and assistant manager of the Waldorf-Astoria in New York City. Yoshikatsu is assistant to the general manager of the Hotel Okura to open next year in Tokyo; is traveling around the world to get ideas from hotels.

News of the Alumni

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—Officers of the Cornell Club of Philadelphia have been advised that the Club was named a beneficiary in the will of the late **George A. Rumsey** (see obituary p. 123, October 1960). Upon the death of Mr. Rumsey's widow, the Club is to receive \$10,000 without restrictions. An additional \$100,000 is to be held in trust by the club, invested, and the income used for Cornell scholarships.

'98 BS—Major **Andrew J. MacElroy** of Rockville Centre, president of Acorn Publishing Co., spent a month in England last summer.

'01 —University Trustee Emeritus **Ezra B. Whitman** (above) writes that he plans to celebrate the sixtieth anniversary of his graduation by attending Reunion in June. Though he retired in 1956 from active partnership in the engineering firm of Whitman, Requardt & Associates, 1304 St. Paul St., Baltimore, he still serves as consultant for his firm. Member of many professional societies, he is a past president of American Society of Civil Engineers & American Institute of Consulting Engineers. He organized & was first president of Cornell Club of Maryland. He served on Cornell's Board of Trustees for twenty-seven years, was an early member of Engineering College Council, a director of the Associate Alumni & member of University Council. A major in World War I, he has served his State as director of public works & member of its Council of Defense & its commissions for

public service, roads, planning & traffic safety. The Whitmans have three children, including one Cornellian, **Ezra B., Jr. '31**.

—BENJAMIN R. ANDREWS

'03 LLB—Three years after **Clarence Kugler, Jr.**, earned his degree, he gave up the practice of law to take over operation of the oyster bar opened by his father in 1876. Since 1931, the restaurant has been at 1339 Chestnut St., Philadelphia, where Cornellians like to gather after Cornell-Penn games. In November it became the first eating place in the Quaker City to receive the Gourmet Society's Merit Award. Kugler is founder of the Continuous Reunion Club.

'07 ME—**Frederick G. Shull**, 2009 Chapel St., New Haven 15, Conn., retired in 1949 after forty years with Aluminum Co. of America. Since then his chief hobby has been writing and speaking in favor of return to the gold standard.

'09 ME—**Henry M. Curry, Jr.**, 477 Union Trust Bldg., Pittsburgh 19, Pa., is now retired.

By **Howard A. Lincoln**
100 E. Alvord St., Springfield 7, Mass.

Hans P. (Dutch) Berna writes from 9216 E. De Adalena St., Rosemead, Cal.: "Since retiring with a pension, March 31, 1959, from Corps of Engineers, US Army, have become working partner in purchase of an apartment house with daughter & son-in-law; also still have time for golf & bowling to keep waistline down."

Frank Aime has compiled a temporary list of prospective attendance to our 50th Reunion, which up to October 10, 1959, read as follows: **H. Ashton, F. L. Aime, J. E. Bennett, C. G. Beavers, T. R. Cox, Ed Cohen, C. M. Chuckrow, C. H. Davidson, Ducky Drake, Hooker Doolittle, Harry Eastwood, H. J. Gaffney, H. R. Gundlach, R. P. Heath, J. P. Hickok, A. B. Holmes, F. C. Heywood, C. W. Hardy, W. S. Howard, Norrie Jameson, R. Q. Keasby, R. B. Keplinger, H. A. Lincoln,**

E. A. MacArthur, Ed McNaughton, R. W. Post, W. G. Packard, J. K. Rewalt, W. P. Rose, Vic Ritschard, Herb Reynolds, Ray Pope, J. H. Sherman, Ned Sheridan, S. H. Sutton, Claude Thiele, Bun Tilden, H. C. Wheaton, Ed Wheelan, E. P. Wilson, J. P. Wait, H. A. Vanderbeck.

SIGN THIS "NEW YEAR'S RESOLUTION" ANY TIME, BUT SIGN!

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

Last January **Clark J. Lawrence** & his wife set out from home in Cobham, Va. on a trip around the world. They left New York by jet January 30, flying direct to Rome. After numerous stops in Italy, they flew to Bombay & spent two weeks in India. They heard Nehru address the Parliament in New Delhi; saw the beautiful Taj Mahal in Agra; flew on to Jaipur, Udaipur, Madras, Benares, Calcutta, Darjeeling, Katmandu in Nepal, Colombo in Ceylon, Singapore, Bali, Djakarta, Bangkok, Angkor Wat in Cambodia & Hong Kong. In Taipei, Formosa, they were received by Generalissimo President & Madame Chiang Kai-Shek. After two weeks in Japan, they spent a week in Hawaii before returning home.

While in Hawaii, they flew to the island of Kauai to see **Albert (Jack) Horner**. Here is visible evidence of that get-together. In case you are in doubt, the young man on the left is Jack & the lad on the right is Larry. The Horners' address is Box 216, Kappa, Kauai, Hawaii. You will recall that the huge tidal wave of 1957 did tremendous damage to their home & possessions. When they had rebuilt their house, Hurricane Nina came along. While it did not harm their house, it practically destroyed their fruit orchard & horticultural

CLASS REUNIONS IN ITHACA, JUNE 8—10

'01, '06, '11, '16, '21, '26, '31, '36, '41, '46, '51, '56, '58

garden. After that, a series of tidal wave alarms, all false, compelled them to evacuate their valuables four times. The nervous tension mounted until Jack finally sold the house & built a new one on the high area of his property, beyond reach of the ocean. Even then, the tidal wave resulting from the Chilean earthquakes last May caused another evacuation, but the wave itself hit Kauai gently & did no damage to Horner's home. Let's hope, Jack, that was your last tidal wave alarm & you can relax & enjoy life, free from worry. With that, I'll just wave So Long.

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

Alex Keller writes: "Our 1914 Endowment Fund has had a wonderful boost of \$10,000 from one of our prominent Classmates. He prefers not to have his name publicized." Thank you, Mr. Anonymous! Alex also passed along some unwelcome news: **Jack Simonds** died last June of pneumonia, after being in poor health for several years. His widow lives at 64 Lafayette St., Rumson, N.J. I was distressed to hear about Jack, and also to read of **George Thorp's** passing. I was also sorry to hear that **Seelye M. (Quack) Quackenbush** lost his wife last November.

We don't send out Christmas cards, but get quite a few, including those from **Alex Hayes, Lint Hart, Harold Riegelman, Tom Boak, Bunk Bordon & Warren Scott.** **Frank Sullivan** promised not to shovel any snow this winter if I would do the same. I break down occasionally if the snow is light, but do it slowly. **Van Wyck Loomis** wrote that they got back from their globe-trotting just in time to vote. The Americans were unable to get a team together, so they didn't get to race (sail-boating) in Norway. They have been visiting relatives a bit, but expect to be in Greenwich, Conn., until next fall. A postcard from the **Hooks Days** in December reported that they had reached England & were breaking in their new Hillman Minx. **Ramsay Spillman** wrote that he joined in the general mourning for **Tar Young '99.**

When in New York for the Olin Dinner, I went to the Bronx Rotary luncheon & sat with Doc **Ed Flood.** He was in Berlin last summer for the World Medical Assn. as an observer for the Medical Society of the State of New York. He took his wife for a nine-day auto trip over the Aisne-Marne battlefield of the Great War & even found an old billet that still had his picture. Ed says he hears that Attorney **Herb Lent**, who has been a stalwart on the bridge team of Cornell Club of New York, is one of the two best bridge players in Westchester.

Through **Dave Stahl** in Washington, Conn. (he is probably in Fort Myers Beach, Fla. now), I finally got some news about **Al Stack**, who has been in Taipeh for over a year with the ICA. I still don't know at what he is cooperating, but they are having a good time withal, having been to Hong Kong last February. His wife was about to leave with wives of other US Officials for a jaunt to Cambodia. They had just seen Doc **Hu Shih** at a UN reception. Climate is apparently similar to that in

Florida, "good golfing weather." **Doc Peters** has sent along a grist of news items that I hope to get to soon. Included was a note from **Jim Munns** that his wife had had a successful operation.

On the local scene, **Clarence Morse** has given another 50-star flag, this one to Ithaca's new high school. The flag he sent to the USS Arizona for the admission of Hawaii as a State last July 4 was hoisted again December 7, Pearl Harbor Day & will be flown regularly on those two dates. A December 23 Gannett News Service article told of a report to Governor Rockefeller by a commission on economic expansion, one of whose fifteen members was **Bill Myers.**

'15 *Arthur C. Peters*
107 East 48th Street
New York 17, N.Y.

New Year. New hopes and plans. New problems. And we're one year nearer that Fifty Year Reunion. At a Class luncheon, December 15 at the Cornell Club of New York, with President **DeForest Abel** presiding, Treasurer **Raymond Riley** & Secretary **Arthur Wilson** pointed out that the Class now has 486 active members. All receive the ALUMNI NEWS as a bonus for their \$6 annual dues. A good deal for your dollars! A few hundred other members should join up & take full advantage of Banker Riley's conservative approach to pricing. Incidentally, there are too many "missing" Classmates. If you know the whereabouts of those listed here, please send a postcard immediately to the Class secretary. We want to locate **Samuel H. Worrell, Walter G. Zorn, Wilson L. Warfield, Thomas M. Stuart, Carl F. Steffanelli, Harold L. Snyder, Henry H. Simons, Charles F. Sexton, Abraham Schwartz, Paul T. Roop, Francis J. Robbins, and Arnold W. Peterson.** At the preliminary meeting it was agreed by the Class officers, with **John H. Stratton, E. Roy Underwood & Claude Williams** present & assenting, that a dinner be held Wednesday, May 17, at Cornell Club of New York. **Thomas Keating** was named chairman. Plan to come if you expect to be anywhere near New York at that time.

Fellow columnist of yesteryear, **Dan Wallingford**, in a cheerful Christmas note from 64 W. Ohio St., Chicago 10, Ill., writes to the secretary that it's more fun to read the column than to write it. He's right! He reports things going well for him, despite physical setbacks a year ago. Good luck all the way, Dan!

Among the many still active Classmates is **Felix Kremp**, Box 102, Laughlintown, Pa. He writes that he is still selling tool steel for Braeburn Alloy Steel Co., of which he is vice-president.

Christopher Magee, Box 926 Venice, Fla., reports that he & his wife took off on a freighter for five weeks in the jungles of Guiana after they were left without children in the house for the first time in 39 years, following the August marriage of their daughter Cynthia to Sam E. Rollins, electronic specialist at the Venice missile base. Chris Jr. has become a sports writer for The Canton (Ohio) Repository. The Magees plan a January get-together with **Seymour Davenport** & family in the fla-

mingo country, after Dave recovers from his recent operation.

The family of **M. W. Robinson**, 306 Orange St., Oil City, Pa., includes three children & eight grandchildren, all of whom he hoped to assemble under one roof at Christmas. He again expresses his enjoyment of the 45th Reunion and says he plans to be among those present at the 50th. It's a date, Baldy! Bring your old Freshman catcher's mitt & a soft ball. Also bring **Stew Baker**, whom we saw for minutes only at the 45th, en route to New England and his antique business.

Paul W. Wing, 547 Garden St., Little Falls, retired since 1957, reports, believably, that two children & eight grandchildren living within a block keep him & Mrs. Wing (**Anna Kerr '16**) "busy playing house & yard boy as well as baby sitters." Nevertheless, they managed a three and a half months' trip last spring to Europe & the Middle East.

'16 *Harry F. Byrne*
141 Broadway
New York 6, N.Y.

The New York Times reports election of **Cowles Andrus**, president of New Jersey Bank & Trust Co., as a director of the Regional Plan Assn., a group engaged in research looking toward intelligent long-view planning & coordinating of efforts for development of the New York-New Jersey-Connecticut region.

Sara Anna Snyder '58, daughter of Colonel **Herbert (Snitz) Snyder**, was recently married to Neil Ostergren, an executive with the Roger Smith hotel chain. The bride's sister, **Judith Snyder '64**, was bridesmaid and Dr. **Keith Ortiz '59** was best man, making the nuptials pretty much Cornelian. A note from Papa Snyder says he successfully underwent surgery last summer, and is now doing quite well. Retired as schoolmaster, soldier & government agent, he enjoys residence in his home town, Ithaca, where he recently had the pleasure of talking with **Harry Caplan**, '16 scholar.

Carl Badenhansen, president of P. Ballantine & Sons, Newark, N.J., whose three interlocking circles are familiar to TV audiences, writes that he has not seen much of our '16ers lately. His youngest son, **Richard**, expects to receive his ME degree next June, while his eldest son, **Carl S. '49**, is in business with his father.

Harold Bache has provided \$100,000 for construction of a 200-seat auditorium in the proposed Graduate School of Business & Public Administration building.

Ham Vose, 45th Reunion chairman, requests all '16ers to mail their cards, indicating (1) that they plan to return in June 1961, (2) that they possibly will return, or (3) that they will not return.

Happy New Year & a Happy 45th, come June.

'17 *Men—More retirement!* **Charles Probes** & wife (**Mildred Burns '20**) expect to be at 628 22d St., Verno Beach, Fla. until New York weather is much warmer. They are considering making Florida their permanent home, coming north each summer to their cottage at Warners Lake, East Berne. Charlie re-

tired last June from New York State Department of Education, whose bureau of publications he had headed since 1923. Until he is settled permanently, his mail may be sent to him in care of his daughter, Mrs. W. C. Roberts, 515 Horner Rd., Woolbridge, Va.

December brought a phone call from **Aaron Nadler**, who was in Buffalo to see a niece. Later we had a nice visit at a long luncheon hour. Aaron, who had just returned from Europe, regretted that he will miss our spring Class dinner as he has to "go back to Europe for a few months." What a hard life some people have! Aaron's address is 101 Ocean Parkway, Brooklyn 18.

John C. Crissey, 120 Blair St., Ithaca, retired from GLF soil building division with a citation "for exceptional service to GLF patrons, friends & fellow employees over a span exceeding thirty-six years." **Harold G. Meissner**, 61 Dell Ave., Mt. Vernon, is assistant chief engineer in New York City's department of air pollution control. He writes: "When I retired, after 25 years with Combustion Engineering, Inc., I took this job of helping to clean the air over the world's largest city: quite an interesting chore. Anybody who can help is more than welcome to visit us and 'air' his views." **Wheeler Milmo**, publisher of The Canastota Bee-Journal & president of Canastota Savings & Loan Assn., has retired from public office after 25 years in the State Legislature.

Paul Harbach was one of two architects whose firms collaborated on plans for Buffalo's new multi-million-dollar library. His home is in suburban Orchard Park at 250 E. Quaker St. Another busy Buffalo resident is **Jacob Fruchtbach**, whose engineering firm, J. Fruchtbach Co., 1965 Sheridan Drive, Buffalo 23, is planning the new Materials Research building at Cornell. Jack's projects include Seagrams Tower, to be built at Niagara Falls, Ont., beside Horseshoe Falls. It will rise 300 feet above the cataract, with a dining room & observation deck atop its seven stories. As reported previously, Jack designed nuclear reactors at MIT & University of Buffalo.

Les Terrill, 1902 Briar Ave., Utica 3, has retired after 30 years with New York State Department of Correction. He is one '17er who decided to stay in the North, to be near relatives. Les reports trying unsuccessfully to contact **Adolph Brandt** last February when passing through Sarasota, Fla., where Adolph lives at 1910 Fern Ave.

Our oldest son, **Dick Johnston '41**, returns to the campus for his Twenty Year Reunion next June, which reminds us that we are growing no younger. According to our records, **Claude F. Tears, Jr. '40**, son of **Claude & Gwendolyn (Jones '18) Tears**, was the first child of a '17er to graduate from Cornell. Does anyone know of a '17 member whose son or daughter was in an earlier Class? Hap is president of Tears Engineers, Dallas, Tex.

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

By actual count some thirty news items about members of the class poured into my office this past month — enough to keep this

column going well into spring (and spring can't come any too soon after this wild winter we've had). "Lost" Classmates, I'm glad to say, are reporting in. Even **Elbert Tuttle**, that self-effacing Class president, writes to announce cautiously that he is now chief judge of the Fifth Circuit Court of Appeals, and if you aren't acquainted with the judiciary, let me say that the Fifth Circuit is handling that nasty New Orleans integration situation. So Tut's busy! And the equally self-effacing **Paul Miller** writes that he retired in December as vice-president of National Dairy & as president of its Seal-test Foods division, which would make you think that Paul is about to take things easy. Nothing of the sort! The New York Times reports, complete with pictures, that New York State, worried about business and seeking to attract more industry, has appointed Paul director of its Commerce Department's New York City office. So, after a long career in business, the guy is becoming a politician.

Sometimes little news items get lost, especially in my always overloaded desk. So I must apologize to **James J. Perley**, 2673 Dundee Pl., Los Angeles, Cal., for neglecting a previous item, but he can still be "counted as a survivor of our sturdy Class," though that's all his latest note says. From right here in Washington comes news that **Max Wasserman**, economist with the Department of Commerce, still teaches part time at Harvard (ugh), as he has done since 1921. Author of a book or two, he is an active contributor to various learned magazines. After graduating from Cornell, Max got degrees from the universities of Illinois & Lyons, France, married a co-ed at Lyons & has three children. They live at 812 Rittenhouse St., Washington, D.C.

It's hard to keep up with the retirements these days as one after another of the old horsemen decides to take it easier. **Wallace E. Shepard**, who quit Pittsburgh Plate Glass last June after 30 years, has built a fine home at 209 Windward Circle, Ormond Beach, Fla. Wally recommends life in that lovely community & invites any '18er coming his way to stop in for a visit. **Joe Garnett** comes forth, too, with the announcement that he is "vacationing" at home (1021 E. 10th St., Brooklyn), after quitting active business last October, "but expects to find interesting things to do." **R. W. Moore**, who left Socony Mobil Oil after 37 years, is living on a 22-acre farm near Albemarle, N.C., where he farms as a hobby. His address is Mountain View Church Rd., RD 2, Albemarle.

Walter Schmid has joined the retirees after some forty years with Westinghouse Electric, mainly in steam turbine engineering. Since August 1959, he has been able to get around to see his various children & grandchildren in such scattered places as Wilmington, Del., Washington, D.C., Schenectady & Sunnysvale, Cal. Still "hale & hearty at 66," Walt can be found at 5367 Thomas Ave., Philadelphia 43, Pa.

After 27 years as chief engineer of American Potash & Chemical, **Myron Colony** has moved to 1750 Summit Drive, RD 1, Escondido, Cal. for the more pleasant life.

But there's still pep in lots of these otherwise aging '18ers, as proved by **John R. Schwartz**, the doughty judge, who reports that last September he took a wife, the

former Winifred Lane Burr. They live at Netherwood Rd., Hyde Park. Jack, we look forward to seeing you at the Class picnic at **Harry Mattin's** next September.

'19 Colonel L. Brown
472 Gramatan Ave.
Mount Vernon, N.Y.

This column starts on a somber note. Classmates with whom your correspondent has been in contact have been shocked by the sudden passing of **Victor Emanuel**. We lose a great Classmate, and Cornell loses one of its most devoted and active friends.

Ed Carples, Class vice-president, has retired from AT&T & will make his home in Florida. Apropos of the occasion, **Rudy Deetjen**, Class president, invited Classmates in downtown New York to luncheon at the Lawyers Club, December 8. Besides Deetjen & Carples, those attending were **Lloyd Bemis**, **John Hollis**, **Larry Waterbury**, **Jack Shepard** & your correspondent. We hope Ed has the best of everything in Florida. Shepard has just returned from a trip to Europe, including a week in Russia. He is unique in that he has neither written a book about it nor gone on the lecture platform.

Ralph F. Jones of 4951 Carpenter Avenue, North Hollywood, Cal., has eight grandchildren, is partially retired & is a director of Sunset International Petroleum Corp. By "partially retired," we don't know whether Ralph means 10 per cent retired or 90 per cent. Judging by other reports, we assume it means nearer 90 per cent. **Joseph Fistere** retired November 7, his 65th birthday, as president of Mallinkrodt Chemical Works in St. Louis. He will remain a company director & executive committee member. This means that Joe will have to commute from California to St. Louis. His new address is 1206 Marlborough Rd., Cal. His daughter, son-in-law & three grandchildren live in the same city.

Your scribe received a most interesting letter from **George B. Gordon**, who has retired after some thirty years of Federal Government work, a quarter century of which was as landscape architect with the Bureau of Public Roads in Washington. He now lives in the Green Mountains at Jamaica, Vt. Unlike Classmates in New York City & Florida areas, he is hoping for a winter of deep snow, to bring skiers to the Green Mountains. Any '19ers who enjoy skiing are invited to stop in. George says the woods up there are full of Cornellians — not lost, but living up there. For some time he has been interested in writing for magazines such as *Field & Stream*, *Outdoor Life* and *Sports Afield*, and he hopes to do more of this in the future as well as to branch out into serious literature. Good luck on this, George. Any kind of writing is tough business. Its like baking cakes — some jobs fall flat. Gordon's son, **John S. '53**, is with Reaction Motors, Rockaway, N.J.

Here are some changes of address for Classmates: **Abraham Portitsky**, 12 Oak St., Willoughby, Ohio; **Walter Measday, Jr.**, 1203 Maryland Ave., Cape May, N.J.; **Dr. Michael Ringer**, 345 East 52nd St., New York 22; **Leo Blourock**, c/o Dr. J. Martin, 195 Strawberry Hill, Stamford, Conn.; **Raymond C. Dikeman**, 601 Woodlawn St., Clearwater, Fla.; **Robert W. Ralston**, Spice-

wood, Tex.; **Ford H. McBerty**, King at Saginaw, RD 3, Box 163, Oxford, Pa.; and **Lloyd E. Bemis**, 41 Prospect St., Caldwell, N.J.

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

Well, here we are in '61

Spreading greetings by the ton,
With a long list of things

We want to get done,
Before we're forced to follow the sun.
Get in the mood to live each day,

Keep it young, keep it gay;
Make folks happy, come what may,
You'll keep the ball bouncing away your way.

So take this sage advice, my son,
And you'll have fun in '61.

In spite of retirements, forced & otherwise, a surprising number of us younger guys belong to that great minority who continue to work, by choice or necessity. For example, young **John McClatchy**, builder of a great outlying business center at Philadelphia, is chairman of Cuban Freedom Committee, which aims to reopen communications to Cubans through radio & all possible media. The committee works under auspices of Christianform, a Washington organization formed after World War II to fight communism.

Intrepid & indefatigable **Wally Duncan**, Ithaca's sage of Bundy Road, swims Lake Cayuga at 63 because he's sure the old man with the scythe can't swim. Wally takes a fresh, young 1961 approach to Merchants National Bank & Trust Co. of Syracuse, whose advertising & public relations staff he has joined. It takes a guy young in spirit to commute 100 miles a day, too!

Still in there pitching is **Gordon Mertz** of Elkins Park, Pa., regional manager of Electric Storage Battery Co. who in odd hours is a governor & house committee chairman of Manufacturers Country Club; treasurer, American Materials Handling Society; director, Southeastern Council, Navy League; zoning commissioner, Cheltenham Township. Gordon's wife, **Beatrice Parry '22** & he have a son, **David '43**, two daughters & 6 granddaughters. He's getting to be known as Ladies Man Mertz & likes it! These guys aren't going to quit; they're too busy doing things to be anything but young. We plan to salute others, too.

'21 *Charles M. Stotz*
Bessemer Bldg.
Pittsburgh 22, Pa.

Red Erickson writes from Menton, France that he met **Pat Irish** in Stockholm. Later he saw two other Cornellians, **Carl Schraubstrader '24** & **Shorty Davis '24**. Red says hello to his Classmates, whom he hopes to see at Reunion next June.

Milo F. (Winnie) Winchester of Miller-ton retired as district superintendent of schools, Sole Dutchess County District, in August 1960.

Robert A. Mitchell of 1910 Longcome Drive, Wilmington 3, Del., reports that things are little changed from last year & regrets that time does not permit taking in all the activities. Of course Bob does not include the 40th Re-

union in this category; he will be there. Your correspondent took pleasure in one comment he volunteered: "Get a big kick reading in ALUMNI News about other members of the class of 1921."

Hyman Adelsberg of 173-21 Croydon Road, Jamaica 32 is a regular visitor to Ithaca & Cornell, where he has served continuously for twenty-five years as financial adviser to his chapter of AEPI. While in school "Lefty" was on the baseball squad for two years & captain of the chess team for three. What is more versatile than to star in the fastest & slowest games? Hy & wife Toni have two daughters & are grandparents three times. Since 1938, he has been senior partner of Adelsberg & Co., brokers & appraisers. His activities are many. He has lectured in City College of New York on real estate evaluation & appraisal as well as real estate financing & investment. He has been education committee chairman of the New York Real Estate Board & was president of Greater New York chapter, American Society of Appraisers, 1955-56. Hy says that he has "proudly and happily watched Cornell grow through all the years" & hopes to see us all next June.

Tony Gaccione was host to a Class council meeting December 1 at the Press Box in New York City. Many matters of moment were discussed & I tried to get a picture that would make the class look sedate, if not distinguished. But the only usable print (above) shows **Tommy Thomas** of Chicago trying to outgrin **Al Treman**, Ithaca counselor. Who is laughing at whose story? This & many other equally serious questions will be asked & answered in June at the Reunion of the Class that cluttered the Campus forty years ago.

'22 Men—Once again, on the last day in January, the Class will convene in New York for the annual dinner. It will be at the usual spot, University Club of New York, corner of 5th Ave. and 54th. Everyone is urged to be on hand promptly at 6 so he will have plenty of time to see who's there & partake of the pre-dinner hour of chit-chat & refreshment. Our dinner chairman, **Ross Anderson**, says everything is all set, even to selection of a master of ceremonies. That will be our own **Dr. Preston A. (Pep) Wade**. He is an eminent man in his profession, but we can assure you that, in the above capacity, he will stick to the business at hand & not wander off in another direction. Read further.

Professor Wade delivered the second Watson-Jones lecture before the Royal College of Surgeons in London, November 10, 1960, speaking on "Accident Surgery of the Motorways." More could be written about him, but we would rather have you come to the dinner & hear him.

In my Christmas mail I received a card from **Yukio M. Arishima** of 6 Hinoki-cho, Akasaka, Minato-ku, Tokyo, Japan, whom

I knew back in 1918-19 when we were both Freshmen. He didn't stay at Cornell, so I couldn't recall when I saw him last. Anyway, last fall, when I heard that **Walt Pop-ham** was revisiting Japan, I dropped him a note just to see if, by chance, he could get some information about my friend. It happened that Walt's very good friend, **Tokisuke (Yak) Yokokawa '21**, is also a friend of Yukio Arishima, & the greeting card followed. The guy even signed his note "Irish," his old nickname.

Right now, **Frank Lake** is probably reclining on the deck of a Norwegian slow boat going through the Straits of Magellan. He left Los Angeles early in December, to be gone until sometime in March. He will then check in on his oil business in Midland, Tex. & begin planning his next trip. Come June 1962, we shall expect his itinerary to include the Finger Lakes region of New York State.

Reginald Reichman, a diamond importer with Reichman Bros., 20 W. 47th St., New York City, is married, has a grown son & lives at 225 E. 73d St., New York City.

A few weeks ago, before heading for Palm Beach, I checked the Class Directory for Classmates in that area and found **Norman Owens** & **Robert M. Nevins, Jr.** listed as residing there. I reached Nevins by phone and learned that he is consulting architect for Brockway, Weber, & Brockway, a West Palm Beach engineering firm.

Speaking of fund-raising: **Jim Trousdale**, chancellor of the Class treasury, reports that the old standbys are responding to his request for dues; but he thinks a polite follow-up note may be needed to pry that five-spot loose from the bulk of the mob.

—JOE MOTYCKA

'23 *John J. Cole*
72 Wall Street
New York 5, N.Y.

Dr. Irving Graef has been elected president of the New York Diabetes Assn. He is an associate professor of clinical medicine at NYU Postgraduate Medical School & attending physician at Lenox Hill, Bellevue & University hospitals. In addition, he edits Diabetes, American Diabetes Assn. journal.

A few issues ago, we mentioned that **Ken Fitts** is in charge of sales of Mack Truck's off-highway division. Now we learn that **Paul Gillan** also is with Mack & has recently been appointed special assistant to the vice-president for engineering. Prior to joining Mack, he had served White Motor Co. sixteen years in various capacities. **C. G. Brambaugh** was spotted by your reporter at the Penn game. Persistent questioning revealed that Charlie had escaped from Texas long enough to visit a few relatives & friends in the East before returning home via Florida, where, rumor has it, he is toying with real estate.

George W. Holbrook, our hard working Alumni Fund representative, is already rounding out his organization for this year's Fund Campaign. Get your check books out & be ready when George's cohorts descend on you in the next few months.

The Rev. **Kenneth V. Williams**, stationed in far off Iran, reports a recent pleasant evening at the American Club in Teheran

with **William Hohlweg**. Another distant member is **Ezra B. (Ez) Cornell**, who is still in Ethiopia on a highway development program.

J. Eugene Goddard was re-elected Assemblyman from Monroe County. He outran the recent Democratic trend in the State & was one of three Assemblymen returned to Albany from Monroe County.

'24 *Silas W. Pickering II*
270 Park Avenue
New York 17, N.Y.

Don McClure, of whom we have heard little in recent years, sent us a note saying that on October 12 he acquired a sixth grandchild, Anne McClure. Don has charge of sales for the General Fireproofing Co., which he proudly reports is the world's largest manufacturer of metal office furniture. Like your correspondent, Don has been with only one firm for thirty odd years and, like most of us, he plans to retire "one of these years." He hears occasionally from his old roommate **Elias Buckley**, who is gnashing his teeth about the poor showing of Cornell football teams. **Wade V. Clark** is secretary-treasurer & director of Thew Shovel Co., Lorain, Ohio.

Lou Solovay, Brooklyn, a member of Schoolmen's Post No. 543, American Legion, Brooklyn, achieved distinction as co-editor & now editor of its prize-winning publication, *Schoolman Legionnaire*. **Charlie Pocock** reports for the first time in some years from Westfield. Charlie, in his thirty-seventh year of teaching in New York State schools & fourteenth year of teaching math, heads the department in Westfield Central. His wife, **Edith**, who had five summers at Cornell, is also engaged in that great profession. Charlie has two children, a son, Dick, & a daughter, Carolyn. His son completed work for a Master's in math at Syracuse in 1959 with a National Science Foundation grant. His daughter received a Master's degree in piano from Indiana University last summer & teaches piano, organ & theory in Ft. Wayne, Ind. Charlie has two grandsons.

Instrument Society of America announces that **Coleman B. Moore** of Uwchland, Pa., president of Moore Products Co., has been named a fellow of the Society. The honor was conferred for "distinguished contributions in the field of pneumatics for measurement, transmission & control." **Charlie Lippincott** provides the somewhat overpowering information that he is still building power lines all over New York State. He & his wife are busy, he reports, raising their 6-year-old granddaughter. She should, he says, be a third-generation Cornellian.

Norman G. Neuhoﬀ & his wife expected to move about the first of the year from St. Louis, Mo. to Tucson, Ariz., where they have spent three winters. He says, "As a summer time hobby I am climbing Colorado's 54 peaks of 14,000 feet altitude or better. My 37th, 38th & 39th were Princeton, Missouri & Huron, all done in September." Stalwart!

Dr. Anthony F. Angello, who has practiced general surgery in Mt. Vernon for 30 years, recently built a six-story medical arts building, fulfilling a dream of long standing.

'25 *Harvey Krouse*
Alumni Office, Day Hall
Ithaca, N.Y.

Edward S. Foster of South Lansing Road outside Ithaca, was recently presented the Alfred E. Smith Award for "distinguished service in behalf of public education." Ed has devoted his entire career to matters concerned with the education & betterment of his State's rural population, beginning as agricultural agent in Chautauqua & Suffolk counties. Among his many lay services have been membership on the executive committee of New York State Council of Rural Education & the Governor's Advisory Committee on Migrant Farm Labor, and delegate to the White House Conference on Education.

During your reporter's attendance at the organization meeting of the Cornell Club of San Antonio, last November 18, he visited with two Classmates. **Dr. Alvin O. Severance**, director of pathology at Baptist Memorial Hospital, was elected president of the new club. Another charter member is **Dr. Joseph R. Shaeffer**. Both are justly proud of their adopted hometown of San Antonio.

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

Ten Classmates enjoyed a pre-Reunion gathering around a Class table at the Cornell Club of Philadelphia's pre-Penn game dinner at the Merion Cricket Club Thanksgiving Eve. On hand were **Walt Buckley**, **Don Whitney**, **Sam Eldredge**, **Paul Rapp**, **Frank Affeld**, **Bill Jones**, **Gene Kaufmann**, **Cappy Roberts**, **Hank Reynolds** & yours truly. Needless to say, the conversation centered on our 35th Reunion, and all plan to be in Ithaca June 8-10.

Fred Gretsck, Jr. of 63 Whistler Road, Manhasset, L. I., a trustee of the Lincoln Savings Bank, attended the sixty-seventh convention of the Savings Bank Assn. of the State of New York held at the Greenbriar, White Sulphur Spring, W. Va. in mid-November. Also present were **Norm Steinmetz** & **Schuyler Tarbell**, both trustees of Queens County Savings Bank, and **Harold J. Shackelton**, a trustee of Savings Bank of Utica. **Edward P. Lockart**, 2359 Edgehill Rd., Toledo, Ohio, is vice-president of Kimble Glass Co. He has two sons & plans to be back at Reunion.

M. Hubert Hilder, Hildernell, Christiansted, St. Croix, Virgin Islands, writes: "Going to Tokio for International Rotary Convention, via Athens, Cairo, Delhi, Bangkok, Hong Kong, Manila, and, after ten days in Japan, Honolulu, Frisco & New Jersey, then back here by end of June. Sorry to miss the 35th, but will be there for the 40th, I hope."

Wessels S. Middaugh of 3611 Underwood Street, Chevy Chase 15, Md. is with the International Cooperation Administration in Washington & does considerable traveling overseas. His son is a Junior at Cornell and a daughter is applying to enter next year. **Dudley F. Phelps** of 2 Fenimore Road, Port Washington says, "I hope to see the boys at Ithaca next June & trade news at first hand."

Chauncey L. Grant of 40 Hamilton Road, Glen Ridge, N. J. served as campaign chair-

man of the annual drive of United Fund of Glen Ridge. With a son in his second year at Cornell and a daughter in her first year of teaching math in Elmira Heights, Chauncey manages to find a pretty fair excuse to get back to Ithaca more often.

'27 *Don Hershey*
5 Landing Rd., S.
Rochester 10, N.Y.

We pause to pay our deep respects to our departed Classmates, May 1961 spare us grief & bring health & happiness to all '27ers, girls too!

Class Secretary **Norm Scott** scheduled a Class council meeting for January 13 at Cornell Club of New York City. I expect to attend & will give a rundown later.

William November says he has lost some weight since the above photograph was taken. Bill is vice-president & actuary of Equitable Life Assurance Society of New York City. He has written a number of papers on insurance coverage, risks & premiums for Society of Actuaries, of which he formerly was governor. The Novembers have two sons & live at 110 Station Rd., Great Neck.

Richard Mollenberg, engineer, is vice-president of Mollenberg Betz Machine Co., Buffalo, which installed the fine skating rink in James Lynah Hall. An expert on refrigeration, Dick has written a number of theses on the subject. A Rotarian, he is active in many civic enterprises & clubs. The Mollenbergs, who have one son & two daughters, live at 41 Penhurst Park, Buffalo. **John Fair, Jr.**, general purchasing agent, Pennsylvania Railroad, is active in Red Cross, Multiple Sclerosis Society, United Fund, Merion Golf Club & Racquet Club. Jack's home is at 1830 Rittenhouse Sq., Philadelphia, Pa.

It was good to see **Stanley Allen** on Cornell Day. A picture of health, he could take over that No. 7 oar again with ease, I'm sure. Stan is New York Telephone Co. rate planning supervisor, a member of Maplewood Planning Board & Cornell Club of Essex County & trustee-treasurer of Maplewood Club. The Allens have one son, two daughters & one granddaughter; home: 2 Crestwood Drive, Maplewood, N.J. **Bradford Reed**, South Road, Holden, Mass., is president of Reed Rolled Thread Die Co.; a director, Mechanics National Bank, Worcester; trustee, Worcester Five Cent Sav-

ings Bank; director, School of Industrial Management & Worcester Polytechnic Institute; active in many civic organizations & clubs. The Reeds have one son, two daughters & two grandsons.

Garrett Kirk is with N. Y. Telephone Co. "Wally" has three sons, one at Williams, two at Andover. He hopes the latter two will be at Cornell soon. The Kirk home is at 10 Hawthorne Rd., Old Greenwich, Conn. **Jack Feters** is chief engineer, Allison Turbine Engines Division, General Motors Corp. Jack is an associate fellow, Institute of Aeronautical Sciences, and a member of Automotive Engineers National Advisory Committee for Aeronautics. He is active in many civic enterprises. The Feterses have two sons; home, 6311 Sunset Lane, Indianapolis, Ind.

I wish to thank the "silent" '27ers & especially those who took time out to write me encouragement in 1960, old faithfuls **Del Walsh**, **Ray Reisler** & "Scotty," **Mitch Mitchell**, **Jesse Van Law**, **Charlie Schaaff**, **Mike Rapuano**, **Vic Butterfield**, **Walt Nield**, **Nat Owings**, **Herm Redden**, **George LaMont**, **Noel Deutsch**, **Paul Gurney**, **Wallie Hodge**, **Art Saldana**, **Antonio Nami**, **Gene Tonkonogy**, **George Siebenthaler**, **Jay Achenbach**, Professor **Hal Wentworth**, **Murray Sweetgall**, **Roland Pierotti**, the ALUMNI News staff & gone but not forgotten, **Sam Horton**.

'29 Men—Let's hope that this will be a Happy News Year for the column from '29ers everywhere! Dr. **Ward H. Dwight**, Chazy veterinarian, proudly sends word of his clan: daughter **Eveynnn** is now Mrs. Paul Raymond; **Cheryl** is Mrs. Douglas Pilon, living in California while her husband is in the Navy; **Ward H. Dwight, Jr.**, is married to **Patricia Favero** & lives in Connecticut; **David**, just out of the Marines, is at home. **George F. Homan**, PO Box 393, Riverhead, was promoted this year to Lt. Colonel, US Army Reserve. Congrats! **George** learned from a fellow officer at Fort Lee last summer that **Willis Hull**, Lt. Colonel, US Army Reserve (ret.), is in Boston as a civilian with Military Subsistence Supply Agency.

Edwin D. McKee, 4845 Redwood Drive, Littleton Colo., a geologist with US Geological Survey, broke his leg while on professional work, was brought out by helicopter & is now all right. A few letters to Ed would be in order. **Joseph M. Rummler**, 5425 McCullough Circle, Houston 27, Tex., a public relations counselor, writes that his wife, **Dixie**, is an interior decorator & son **David**, who is in the Navy, has been recommended by his C.O. for a four-year engineering education at a college of his choice. His daughter, **Susan Downman**, is specializing in the next generation as mother of **Lucinda**, almost a year old. Hi, Grandpop!

Karl F. Kellerman, 868 N. Adams Rd., Apt. 5, Birmingham, Mich., is assistant to the executive vice-president of **Bendix Corp.**, Fisher Bldg., Detroit, Mich. Dr. **Isidore Stein**, 700 Avenue C., Brooklyn 18, has charge of cardiology department at Brooklyn Jewish Hospital.

E. Forbes Doty, 27 Ackley Ave., Malverne, is superintendent of citizens works for Brooklyn Union Gas Co. Daughter **Sheilah Valerie**, now Mrs. Robert L. Hoff-

man, received her MA at Wellesley College last June. Harvard accepted her as candidate for a PhD in clinical psychology. The column would like a few news notes on the Doty's trip to the British Isles.

H. Griffith Edwards & wife of 1625 Monroe Drive, N.E., Atlanta, Ga. will celebrate their twenty-fifth wedding anniversary this year, with their two daughters, **Margaret** & **Alice**, leading the rooting section. Griff is a member of the architectural firm of **Edwards & Portman**, 153 Peachtree St., and author of a textbook, *Specifications*, published in 1953 and revised last year. He is listed in Who's Who of the Southeastern US as past-president of the Georgia Chapter, American Institute of Architects; research lecturer at the 1960 seminar on the teaching of architecture sponsored by the Associated Collegiate Schools of Architecture & the AIA; member of Georgia Engineering Society, Society of American Military Engineers, Sigma Chi, Ansley Golf Club (in the seventies, I'll bet; can I arrange a match with Al Sulla?), and the Atlanta Chamber of Commerce. We are proud of your distinguished record, Griff. Congrats from all '29ers!

Emmett W. MacCorkle, Jr., 1002 Roxbury Rd., San Marino, Cal., is vice-president of Air Reduction Pacific Co. and father of **Emmett III '64**. We know where we'll find the two MacCorkles in June 1964: at our Thirty-Five Year Reunion, of course!

J. B. Wilson, whose law office is at 178 Main St., Burlington, Vt., is active in his State's Bar Association and a member of the board of aldermen in Burlington (no speeding through town, '29ers). His son **Robert**, Tufts '60, entered Cornell Medical College last fall. Best wishes, Robert, to you & your proud parents.

—ZAC FREEDMAN

'30 **Arthur P. Hibbard**
Riverbank Rd.
Stamford, Conn.

Warren B. Dennis (above) has been promoted to general manager of Lady Esther, a division of the Chemway Corp., Chicago, Ill. He is also director of product development, a position he has held for three years. Warren is president-elect of the Society of Cosmetic Chemists, a chair he will assume in 1962. Warren & his wife **Dorothy**, with their sons, **John** & **Geoffrey**, have moved to Apt. 1-N, 627 Park Blvd., Glen Ellyn, Ill.

Laurence Tomlinson, son of **Henry M.**

Tomlinson '97, is librarian & professor of education at Lewis & Clark College, Portland, Ore. & a board director of Association of College & Research Librarians. He received his PhD in education at University of Oregon in 1948 & was granted a Ford Foundation Fellowship for post-doctorate work at Columbia 1954-55. The Tomlinsons live at 1331 Texas St., Portland 19, Ore.

J. Gordon Atkins has been re-elected a member of the Corporation of Stamford (Conn.) Hospital. Tommy is vice-president & trust officer of Fairfield County Trust Co. in Stamford. The Atkinses live at 257 Mansfield Ave., Darien, Conn.

Walt Heasley reports the Chi Phis had a reunion in Ithaca during the Princeton game this fall. **Lindsay Helmhoz**, chemistry department dean at Washington University in St. Louis, was on hand with his wife as well as his son **Dick**, who is now at Princeton, and his daughter **Nela**, a student at Wellesley. Also present was **Ike Aigeltinger**, who flew up from Miami to join his son **Edward '63**. **Lew Durland** & the Heasleys, with their children, all home for the week end, represented Ithaca.

William H. Harder has been elected executive vice-president of Buffalo Savings Bank. This is a new position. Bill started with the bank in 1946, was elected a vice-president in 1947 & a trustee in 1951. He is president of the Institutional Mutual Fund & a past-president of Investment Officers Assn. of New York State.

Jack Hunter is a management analyst in the Defense Department at the Pentagon in Washington, having retired as a lieutenant colonel after 30 years in the Air Force. While stationed in Tokyo 1949-51, he played host to the Cornell Club of Tokyo & found that some older members had forgotten all of their English. The Hunters live now at 4837 Sixteenth St., N., Arlington 5, Va.

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

HAVE YOU RESERVED
JUNE 1961
THIRTIETH REUNION?

George M. Michaels (above), attorney with Michaels, Port & Cuddy, Auburn, is

in politics up to his neck. Last April, George was elected to the Auburn Board of Education & shortly afterward became Democratic nominee for the Assembly. In November, George became Cayuga County's first Democratic representative in the Legislature in fifty years.

Some time ago **James R. Knipe**, feeling sorry for your correspondent, sent us some filler. Jim is president of Colonial Food Services, Inc., 3131 Colony Lane, Plymouth Meeting, Pa. Operations cover summer camps, schools, industrial cafeterias & restaurants, as well as catering to special functions. His wife, Doris, is a graduate of Pennsylvania; sons are Jim, Jr., 14 & David, 7; father is Dr. **Norman L. Knipe '00** & brother, **Norman L., Jr., '30 ME**.

Robert W. Robinson, 534 Cayuga Heights Rd., Ithaca, is now Assistant Coordinator of Research and Security Officer at Cornell. **Charles A. Brown**, 1942 North Penn, Indianapolis, Ind., has managed the Knights of Columbus Club there since 1956. Before that he was manager of Nueces Hotel, Corpus Christi, Tex. Wife Lois & daughter Nancy complete his family.

Joseph N. Cuzzi, 15 Mitchell Place, Pelham Manor, is associated with Cuzzi Bros. & Singer, constructors in the Northeast area. Son **Frank E. '61** is on the swimming team. Dr. **Abraham J. Mirkin**, 223 Schley St., Cumberland, Md., has been elected & inducted by the Southeastern Surgical Congress. He has just completed two years as president of American Association for Automotive Medicine & will be a director of the organization for the next two years.

We need your help to try to locate some of our "lost" Classmates. Please write to your correspondent if you know the whereabouts of any of the following men: **Li Sui An**, **Irwin W. Boylan**, **Orlando da R. Carvalho**, **Louis J. Fourie**, **Sidney Goodman**, **John T. Harcourt**, **Jack J. Heller**, **Robert S. Jardine**, **Robert E. Lein**, **David Pollack**.

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

Ward T. Abbott, 917 Idlewilde Lane, SE, Albuquerque, is in his fourth year as manager of Convair's test base at Kirtland Air Force Base. The Abbotts are enjoying the "Land of Enchantment" tremendously, while daughter Sidney, 23, has left Smith College for University of New Mexico & Terry, Jr., 15, is in tenth grade at Academy For Boys.

Dr. **Lester R. Aronson**, chairman & curator since 1949 of American Museum of Natural History's department of animal behavior and dean of the council of the Museum's scientific staff 1958-60, has been adjunct professor of biology in the NYU graduate school of arts & sciences since 1958. He is on the editorial boards of the publications, *Animal Behavior* & *Curator*. In 1953-54, he spent a year in Nigeria as a Fulbright research fellow, and last year made an extensive visit to the Soviet Union & other European countries. Dr. Aronson lives at 47 Cedar St., Hillsdale, N.J.

Both **Robert A. Eyerman** & his wife (**Alice Hopkins '32**) spend as much time as possible with their granddaughter, Laurie Kim, at Dover, Delaware. Their daughter, **Jean '58**, is the wife of Lieuten-

ant **Albert A. Prushinski (M.A.T.S.)**, stationed at Dover Air Force Base. Jean missed graduating on Bob & Alice's 25th Reunion by one year, but they look forward to Laurie's graduating in '82 and thus hitting their 50th on the button. Bob, 25th Reunion chairman, still has his bid in to repeat as 50th chairman. One of forty-three architects receiving fellowships in American Institute of Architects last April in San Francisco, Eyerman spent a lot of time with **Bob Tobin '32** an architect in that fair California city. Bob's address is 54 Public Square, Wilkes-Barre, Pa.

G. Carleton FitzSimmons of Morrisville is running a Chevrolet deal, selling real estate, building a coin-operated laundry, attending Utica College & flying an Aeronca Champ in his spare time. His wife, Mabel, is studying radio & learning Morse code so she can get a license to operate Fitz's ham station W2 IVQ. Apparently Fitz is running out of "spare" time. Daughter Jane is a senior student nurse in Albany Medical Center & daughter Julie, a freshman at Russel Sage in Troy.

Fred Biggs sent me an article from Steel Equipment & Maintenance News for July 1960, entitled "The Men of Lukens Steel," wherein recognition is given **William E. Mullestein**. The "One & Only Whitey," after sixteen years with Lukens, is vice-president, administration, and management committee member. He started as assistant manager of sales for Lukenweld. After serving in Europe with US Strategic Bombing Survey, he became manager of a Lukens district sales office & was promoted to general sales manager in 1954. Prior to going with Lukens, he was assistant superintendent of Dewey & Almy Chemical Co.

'33 MS—Burt Beverly, Jr. is manager of exploration and production department, Arabian American Oil Co., 505 Park Ave., New York 22. He has spent twenty-one years in geological & geophysical exploration for oil, mainly in Saudi Arabia, but also in Egypt, Sumatra & Venezuela. Home is at 14 Clover Road, Valhalla, where the family includes wife Barbara, a UCLA graduate whom Beverly married in 1951, and four children, one boy & three girls.

'33, '34 AB—In 1955, after twenty years with Texaco, ten of which had been in Colombia, **Jose E. Berumen** opened his own management consulting firm, Industrial Relations Consultants, Ltd., Carrera 6 No. 75-93, Bogota, D.E., Colombia, S.A. Annual visits bring him to the US.

'33 ChemE—Herbert H. Peckham, a twenty-six-year employee of General Chemical Division, Allied Chemical Corp., directs industrial engineering activities in the division's forty plants; home, 57 The Strand, New Castle, Del.

'33 ME—Robert D. Beatty, Jr., president of Manor Die Cast Corp., Bedford, Ohio, lives at 2974 Morley Rd., Shaker Heights 22, Ohio.

'34 Men—Harvard Medical School has named Dr. **Ira Gore** associate clinical professor of pathology. Formerly a faculty member at Baylor & Utah medical colleges & Chicago Medical School, he now lives at 194 Oakland St., Wellesley Hills, Mass. **Walter B.**

Hirsh, 16 Richmond St., Clifton, N. J., writes that he is president of Lamart Corp. **Charles Duffy III**, owner & operator of Hotel Edison, Sunbury, Pa., is president of the Pennsylvania Hotels Assn., director of the Central Susquehanna Valley Chamber of Commerce & father of two daughters, Kim, 7, & Kristen, 4, & a son, Charles IV, 8 months. **William M. North** was promoted recently to president of the American Encaustic Tiling Company, a National Gypsum subsidiary, with headquarters in Lansdale, Pa. After Cornell, he went to Buffalo Law School and joined National Gypsum in 1941.—**ROBERT S. GRANT**

'35 Men—Early in December we ran into **Eugene Finkel** at The Greenbrier, White Sulphur Springs, W. Va., where he & Mrs. Finkel were enjoying the subfreezing weather for a few days. Gene, who is a dentist, lives at 248 Beach 140th St., Bell Harbor 94. He indicated that he enjoyed the last Reunion & is looking forward to the next one. The Finkels have a daughter, 14 & a son, 9. **Haiman S. Nathan**, president of Atlas Plastics, Inc., 681 Seneca St., Buffalo 10, has been elected vice-president of Society of Plastics Engineers. He & Mrs. Nathan (**Muriel Silber '36**) have a son, **Peter '62**, in Chemical Engineering & another son, Jeffrey, who hopes to enter Cornell next September. They reside at 11 Covington Rd., Buffalo 16.

Somewhat belatedly, we wish to convey our sincere sympathy to **Robert E. Pfeif**, whose wife Ruth passed away last summer. We are sure that all of Bob's friends will be saddened to hear of his great loss. Bob is district manager, equipment manufacturers sales, New England area, for General Electric industrial sales. He & his daughter Barbara, 16, live on Cornell Rd., Dover, Mass.

Francis E. Edgerton has been appointed field director of the Greater New York Councils of Boy Scouts of America, with headquarters at Bronx Council, 260 E. 161st St., Bronx 51. The Edgertons live at 25 Division St., Closter, N.J., with their four children, 13, 11, 9 & 4. **Jerome R. Hurd** of Clintondale is manager of M. G. Hurd & Sons, fruit growers & shippers & cold storage operators, with extensive business in apples & other fruits throughout the East.—**ALBERT G. PRESTON, JR.**

'35 MA—A US foreign service officer since 1937, **G. Frederick Reinhardt** is now ambassador to United Arab Republic & minister to Kingdom of Yemen. Mail reaches him c/o US Department of State, Washington 25, D.C. He was ambassador to Vietnam, 1955-56 & State Department Counselor, 1957-59.

'36 *Robert A. Hamburger
6 Locust Drive
Great Neck, N.Y.*

Schuyler R. Hafely has finished a studio for himself and is doing park designing as well as engaging in private practice of architecture. He lives at 1433 Kent Way, Modesto, in the San Joaquin Valley.

James T. Diegnan proudly announces birth of his first child. His hobby, raising flowers, has become his life's work; associated with Hopewell Farms Greenhouses,

he lives at Hopewell Farms, Hopewell Junction. Recalling the barbecue at our 20th Reunion, Jim is looking forward to a repetition of the same at our 25th. When **Morley P. Welles** of Mountain Lakes, N.J. sent his seven dollar check for his Class dues, he noted that each dollar was for one of his children. He is the father of one girl & six boys.

E. Joseph Shapiro, 1822 S. McPherrin, Monterey Park, Cal., would like to hear from any Classmates coming to Los Angeles. He has offered to buy lunch for anyone who calls him at his office: Raymond 3-4545. County Agricultural Agent **Ernest J. Cole** prepared an illustrated booklet, "Fifty Years of Change on New York State Farms," which was used as theme of Tompkins County Agricultural Department exhibit at the State Fair.

From **Maida Hocks Lewis**, wife of **Douglas V. '35**, 12 Gloucester Court, Great Neck, we have received an assortment of news concerning distaff members of our Class, which we shall attempt to pass on in this & succeeding columns. The Lewises vacationed last summer on their 25-foot motor boat, from Long Island Sound up the Hudson, through the locks to Lake Champlain, encountering all of the perils & hilarities of pleasure boating. In all, they covered nearly 600 miles, and are now looking forward to next summer's long cruise. **Josephine Biddle McMeen**, 1317 Moore St., Huntingdon, Pa., works for the local newspaper and puts on a radio program five days a week. Her daughter is a freshman at Ursinas, near Philadelphia.

Catherine Stainken Horn, 338 Harvard St., Cambridge, Mass., writes: "Andrew is a year old; Michael is in kindergarten, Eleanor in second grade, Richard in fifth, Marguerite in seventh; the twins are high school juniors, David a senior; Henry is a junior at Harvard, Jean a Junior at Cornell. We count ten children, which could conceivably be a Class record." Do I hear eleven from anyone? Her husband, **Henry E. Horn '33**, is pastor of University Lutheran Assn. at Harvard.

'37 Alan R. Wilson
State Mutual Life Ins. Co.
Worcester, Mass.

A solid victory was chalked up by **John J. Conway, Jr.** when he was elected Monroe County district attorney last fall. Formerly an assistant in the district attorney's office, he has been in Republican politics for some time. John lives with his wife & four children at 21 Westland Ave., Rochester.

Hugh D. Jordan has been elected vice-president & treasurer of Brown Co., Berlin, N.H. Hugh was a special agent in CIC during World War II. Following his discharge, he was with Gould Paper Co. in Lyons Falls until he went with his present firm in 1955. Hugh & his wife live in Shelbourne, N.H. New president of American Welding Society is **R. David Thomas, Jr.** Dave, who is with Arcos Corp., has long been active on professional & technical committees of the welding industry. He has taught courses at Temple University & Drexel Institute & in 1958 was awarded the Miller Medal, one of American Welding Society's highest honors.

Last summer our Class president, **Dick Graham**, was named national president of Zeta Beta Tau. He has been active in fraternity affairs since graduation & has also entered politics as executive vice-chairman of New York State Citizens for Rockefeller Committee. Dick's firm is Reynolds & Co., 120 Broadway, New York City. **Everett A. Palmer, Jr.**, owner of Forge Die Co., Monrovia, Cal. has four children & lives at 1350 Linda Ridge Rd., Pasadena, Cal.

Arthur Laurents is making Broadway history with three plays running simultaneously. He wrote the books for "Gypsy" & "West Side Story" & his newest play is "Invitation to a March." Art, who was a luminary on The Cornell Sun when we knew him, has had several other plays on Broadway. His first was "Home of the Brave," produced in 1946. Since that time he has written "The Bird Cage," "The Time of the Cuckoo" & "Clearing in the Woods."

'37 Women—You may be well into 1961, but I am just finishing the notes in my 1960 Reunion diary. On my way home, I visited over night with our beautiful Class president, **Esther Dillenbeck Prudden** & family in Lockport, meeting her dad, **Arvin Dillenbeck '11**, mother & sister Jean. Next overnight stop was in Cleveland with **Flo Daniel Glass**, whose eldest daughter, Edith, had just transferred from College of Wooster (Ohio) to State University of Iowa, to study scene design & related theater subjects. I had telephone chats with **Gladys Burgess**, **Betty Myers Brown** & **Mary Crawford Schuster**. (**Judy Marx Wieder** & **Jeanne Wilson Jones** did not answer their phones.) Gladys is dean of girls at Shaker Heights High School, Cleveland. Betty received her MA in American culture at Western Reserve in June. Her daughter, Karen, is a frosh at Radcliffe; her sons are 16, 13 & 8. Betty was about to go to Europe with her parents, after she got the kids off to camp.

Last overnight stop was with **Al & Marion Eagan Hartman** in Mansfield, Ohio. At midnight, Al got a call for a contactor from his factory, needed for a missile firing near Denver early next morning. He had to dash to the factory, take the instrument to Cleveland & put it on a plane for Denver, returning home at 4:30 a.m. No wonder he stays thin! He is a school board member & Marion is a community welfare council member. Bill, home from Purdue & twins, Sandy & Kaye, complete the family.—CAROL H. CLINE

'40 John L. Munschauer
Cornell Placement Service
Day Hall, Ithaca, N.Y.

Class dues are coming in well. Those who haven't sent their ten dollars should mail a check to **Larry Lilienthal**, treasurer, 180 Madison Ave., New York City. We always collect at the end of the year, so you will be paying for 1960 which has included the ALUMNI NEWS.

Paul Turner may now attend two Reunions every five years as he is also a member of the Class of '60, having received a Master's degree in Conservation of Natural Resources. He did this while on sabbatic leave from county agricultural agent

work in Monroe County. Paul lives at 248 Highland Ave., Rochester 20, a new address.

Other new addresses follow: **Dr. R. Hugh Dickinson**, 2271 E. 51st St., Seattle 5, Wash.; **Walter W. Zittel, Jr.**, 129 Oakland Place, Buffalo 22; **E. George Heus**, 61 Grand Central Ave., Amityville; **James B. Lyon**, 25 Berkeley Place, Savannah, Ga.; **Wallace J. Borker**, 67-M Rockledge Rd., Harsdale; **Dr. B. Leonard Snider**, 134 W. Ninth St., Erie, Pa. Leonard says he is a skin specialist & has two children & a dachshund.

Dr. Franklin Brundage writes from 1108 Baldwin Ave., Arcadia, Cal. that he is "still actively & happily practicing obstetrics & gynecology in California, too far from the Campus to get back very often." **John Little** also is a doctor in Arcadia (1111 Panorama Drive). He says there has been great excitement in their town this past autumn over a winning high school football team. This was especially pleasing to the Littles since their son Jack, a junior, played first-string right guard on the offensive team.

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

Peter C. Foote (above), 4875 N. Newhall St., Milwaukee 17, Wis., is president of Cutler-Hammer International, C.A., a subsidiary of Cutler-Hammer, Inc. Mrs. Foote is the former Mary Jane Manierre. Their children are Suzanne, 14, William, 12, Peter 8. Pete writes that this year he has been in London (twice), Tokyo, Sydney, Johannesburg, Havana, Caracas, Mexico City, plus numerous Canadian & US cities. He refers to his membership in Gyro International as a "distinguished group of Milwaukee businessmen without purpose" which "includes some stalwart Cornellians." Cornell is also well represented in the Foote family. Included are **Edward T. Foote '06**, Pete's father; the late **W. H. Foote '35** & **Robert T. Foote '39**, his brothers; and **Robert T. Foote Jr. '64**, a nephew.

Robert H. Hermann, 212 Witherspoon Rd., Baltimore 12, Md., writes: "Am with Thiokol Chemical Corp., eastern regional office, Washington, D.C., in rocket sales. Had a delightful evening with **Bill & Marge Robinson** at their home, 10 Druid Hill Rd., Summit, N.J. this fall." Marge is the former **Margery Huber '41**, Kappa Alpha

Theta. Bill is technical division manager of Esso's inland waterways department, with offices at 15 N. 15th St., New York City. Bob also "had the pleasure of seeing Bud Richardson [Dr. Henry B., 215 Huntleigh Ave., Fayetteville] in Syracuse last summer. Am looking forward to the 20th Reunion."

John W. Kruse, 161 Eleanor Dr., Woodside, Cal., writes: "Still practicing architecture with **Henry Hill '40**. Had a telephone conversation with Classmate & fellow architect **Bob McCroskery** [Home address: 7417 Henefer Ave., Los Angeles 45, Cal.], who was on his way back from Alaska via freighter. He is hoping to join me at Reunion in June. **R. G. (Dick) Davis**, 5 Blind Brook Rd., Westport, Conn., vice-president of Pepperidge Farms, dropped in for dinner with us this fall during a sales trip to the coast. Hope I can head a good contingent of Californians to Ithaca for Reunion." Jack's father is **Walter O. Kruse '12** & his brother is **W. Nicholas Kruse '42**.

Starting next issue, this column will list the names of Classmates who have sent in reservations for our big 20th Reunion. You can place your name on the roster & reserve a wonderful Cornell weekend in June by writing to Reunion Chairman **Walter A. Scholl**, Merrill Lynch, Pierce, Fenner & Smith, Inc., 70 Pine St., New York 5. Enclose a check and say, "I'll be there." Do it now!

'43 Women—Some of this may be outdated, but it is news to me and I hope to my Classmates. Mrs. Charles L. Albert III (**Mary June Linsley**) writes that her husband has been transferred by Columbia Records to a new

plant in Pitman, N. J. and as soon as they sell the Connecticut house they will move. That will make Mrs. Thomas Alles (**Hedy Neutze**) & family only ten miles away in Haddonfield. M. J.'s older daughter is in fourth grade, the younger in second. M. J.'s collection of news goes on: Mrs. Walter Peters (**Betty Irish**) is still enjoying the oranges & grapefruit on their place in Phoenix. The Peterses have three boys & two girls. **Ruth Dunn Gessler** & husband **Albert M. '41** continue to make their home in Cranford, N. J. Mrs. Edward L. Peckham (**Anne Vawter**), who teaches in Tucson, Ariz., comes east with her family every summer. If they make Ithaca, we'd surely like to see them. Mrs. Warren W. Hardy (**Margaret Fredenburg**) teaches math in high school at Binghamton. Mrs. Carl Huber (**Pat Rider**), who lives about four miles from M. J.'s Bridgeport home, has two boys & a little girl. **Bobby Styles Hagan**, wife of **William L. '47**, is secretary of the Cornell Club of Western Connecticut & **Grace Reinhardt** is publicity chairman. **Gladys Molyneux** carries on the industrial oil firm that was her late father's.

Not long ago, as president of the parents' committee of the children's ward at Tompkins County Hospital, I tried to get the help of **Gracia Byrne Ostrander**, wife of **Charles '41**. I am president of the Ithaca PTA Council also. Besides that, an eighteen-hour-day working on the local election board was a bit grueling. **Grace Wood** (Mrs. **John L. '40**) **Munschauer** has been in & out of the hospital this fall; home, 105 Comstock Road, Ithaca.

At least the weather was good for the Dartmouth game, and the occasion was

fun for **William J. '43** & **Anne Patterson Cochrane** who joined friends from Buffalo in chartering a bus for the trip to Ithaca.

Nancy Jessup Underwood, wife of **Robert H. '42**, Box 133, Manchester, Tenn., reports that her family camped out all summer & fall in '57 while their new house was being built. She teaches math at the high school in which her oldest boy is a senior & a second son is a freshman. They tower over "Mama," but Johnny, who has just reached the age for Cub Scouting, still is small-boy size. Husband Bob's work with Arnold Engineering Development Center covers the US. While their Ithaca visits (both sets of parents live here) have not coincided with Reunion, their oldest boy stayed for a year with grandparents and found Ithaca interesting but cold. Today is that way too; after a pleasant 45 degrees yesterday, today is down below the 32 mark. It's that time of year for news & notes, so write me, RD 1, Ithaca.

—SALLY LOCKWOOD BRADLEY

'44 AB—Roundtop Trading Post, Ganado, Ariz., among the Navajos, is home for the Douglas B. Andersons. Mrs. Anderson (**Barbara Van Slyke**) finds her days full as a result of teaching in Sunday school & kindergarten & substituting in the mission high school, giving music lessons & watching over two small daughters.

'44 BS; '44 BS—**Richard S. Claassen** has been promoted to director of physical research for Sandia Corp., Albuquerque, N. M., after nine years with the Western Electric Co. subsidiary. He has MS and PhD degrees in physics from Columbia and Minnesota. Mrs. Claassen (**Ruth Leonard**) and three children complete the family;

The Priceless Extra of Experience

Think of the many choices we make in life which are determined by our confidence in somebody's experience.

Choice in important things, like selecting a doctor, a lawyer, or an investment counselor. In even minor, everyday, personal problems.

So deeply ingrained is this basis for choice in all our actions, it comes as no surprise when so many experienced travelers say that this is why, when they fly overseas, they put their trust in Pan American.

For Pan Am is "The World's Most Experienced Airline"—in years of flying over the seven seas—in services to care for you before you embark, while on your flight, and when you land. All under the high discipline of U. S. flight standards.

A Pan American traveler is a *confident* traveler, reposing his trust in these years of experience in getting you from here to there—comfortably, dependably, serenely.

It's a great experience to fly with experience on Pan American.

FIRST ON THE ATLANTIC... FIRST ON THE PACIFIC... FIRST IN LATIN AMERICA... FIRST 'ROUND THE WORLD...

home, 4602 Inspiration Dr., SE, Albuquerque.

'44, '49 AB—**Gary Pickard**, representative for Pan American Life Insurance Co. of Mexico at Mexico City, qualified for the 1960 million dollar round table of the National Association of Life Underwriters through his 1959 sales of life insurance.

'44, '47 BS, '48 MS, '50 PhD; '46, '48 BS—**Edward J. Beckhorn**, director of research for Wallerstein division, Baxter Laboratories, Inc., is author of "Enzyme Production by Industrial Fermentation," an article in a section on industrial microbiology in McGraw-Hill's new Encyclopedia of Science and Technology. Beckhorn, his wife (**Verna Eaton**) & daughter Marilyn, 9, live at 639 Summit Ave., Westfield, N. J.

'44 DVM—**Norwich Pharmacal Co.** has named Dr. **David B. Porter** director of veterinary clinical research (international). Previously he was a veterinary adviser in South America for the US State Department's International Cooperation Administration, and at one time was supervisor of dairies for the Panama Canal Zone.

'44, '43 BEE, '45 BME; '45, '44 AB—As director of engineering for Blackstone Corp., Jamestown, **Robert H. Garnezy** is concerned with design, research, development & testing in the firm's automotive division. Mrs. Garnezy is the former **Caryl Spoor**.

'44 BCE, '52 PhD; '54—**Shell Development Co.**, Emeryville, Cal., has made **Harry A. Wistrich, Jr.** a supervisor in its chemical separation department. Mrs. Wistrich is the former **Gladys Green**.

'44; '33—**American Boating Assn.**, the boatman's equivalent of the automobile club, has opened an Upstate New York office in Ithaca with **Richard W. Bethke** director & **Robert A. Johannsen** assistant.

'44 AB—**William Work**, professor of speech and director of theater at Eastern Michigan University, was married November 26, 1960 to **Jane Magruder** in Columbus, Ohio. Their new address is 1306 Kingwood Ave., Ypsilanti, Mich.

'44 AB—**Sandia Corp.**, Albuquerque, N.M., has made **Richard S. Claassen** director of physical research. He holds a Master's degree in physics from Columbia & lives at 4602 Inspiration Drive, SE, Albuquerque, N.M.

'44, '56 PhD—As keynote speaker at the 74th annual convention of Middle States Association of College & Secondary Schools, **Edward D. Eddy, Jr.** declared that the individual student may soon be "caught in the crossfire of educational confusion." Eddy, who is president of Chatham College, Pittsburgh, Pa., demanded consideration of the individual student, from primary grades through graduate school, and cited need for a professional journal bridging all levels of education.

'45 **Eric G. Carlson**
5 Aspen Gate
Port Washington, N.Y.

Dr. **Richard J. Neudorfer**, 63 Holbrooke Rd., White Plains, practices orthopedic surgery in White Plains. Dick has two children (future Cornellians, of course) & sees other

members of '45 now & then. **Stuart Moak**, Larchmont Acres, Larchmont, writes: "My business, Moak Printing Co., Inc., previously my father's, but now all mine, at 118 West 22 St., New York City, is undergoing growing pains, & an almost complete modernizing program planned to afford our clientele a more efficient & thorough service. My family consists of my wife **Helene** (Solomon), Green Mountain '50, and my daughter **Lilli Daryn**, Cornell '75 (I hope)."

'45 PhD, '44 MS; '43 BS—**Georges E. Tabet**, who went to Racine, Wis. in 1953 as a chemist for Johnson's Wax, is principally concerned with Diphenolic Acid, a new chemical intermediate, in his present position as market development supervisor for the firm's service products division. Mrs. Tabet is the former **Mary Klauder**.

'45 PhD—**Fred W. Billmeyer, Jr.**, on leave of absence from his position as senior research chemist, polychemicals department, E. I. du Pont de Nemours & Co., Wilmington, Del., is visiting professor at MIT, where he is organizing and teaching a curriculum in polymer chemistry. Concurrently he is visiting professor in the chemistry department at University of Delaware.

'49 Men—Pardon a slight pause in publication due to (1) not a speck news, (2) a change in job for your correspondent & (3) holiday chaos. However, thanks to your response to pleadings, I have enough news to last until Spring thaw.

Class Officers pass on word that the annual Class dinner will be held February

CORNELL UNIVERSITY ALUMNI

1961 Tours of Europe

Featuring Cornell University commemorative ceremonies for Dr. Jacob Gould Schurman at the University of Heidelberg in Germany.

American Express has arranged 3 tours of varying lengths leaving May 21 and May 29 aboard Pan American Jet flights.

Besides honoring Dr. Schurman, alumni have the opportunity to travel throughout Europe in the company of fellow graduates. Basic tours include Heidelberg

**American Express Group Travel Unit,
65 Broadway, New York 6, New York**

and Paris with optional extensions into Italy, Spain and Portugal.

For full information fill out the coupon below.

American Express, 65 Broadway
New York 6, N. Y., Att.: Group Travel Unit

Dear Sir: Please send me literature on Cornell Tours of Europe.

Name _____

Address _____

City _____ Zone _____ State _____

3 at the Cornell Club in Hotel Barclay. Price is \$6.00 each (cheap enough when you consider you can see **Chuck Reynolds** & Red Dog together in the same room) & dinner is stag, with cocktails about 6 p.m. on a pay-as-you-drink basis. Anyone who loses the mailing or is from far out-of-town can make a reservation by writing **Pete Johnston**, 241 Madison Rd., Scarsdale. A deluxe prize goes to the '49er traveling the longest distance to the dinner, so plan those business trips. (I decided this was a good idea & will donate the prize). Incidentally, Class Secretary Johnston has returned to the United Press International News Service after a fellowship year at Columbia's Russian Institute. He will cover UN diplomatic schenanigans & if the Russians are not careful, could be the first "Red Dog" to go into orbit.

Don Geery writes: "**J. E. (Ted) Hinds, Jr.** married Ann L. Hooper, November 5, 1960 in Garden City. Don Geery was best man. **Sid Cox '43** & **Pete Hubbell '43** assisted as ushers. All the guests agreed that the occasion was a smashing success. The bride & groom left early."

Bernard V. Baus has moved from Orange, Tex. to Wilmington, Del. on a transfer to DuPont's international department, after several business trips to Europe. His home address is RD 1, Landenberg, Pa. **Jules J. Aaronson** has a new address, 4117 N. Woodburn St., Shorewood, 11, Wis. **W. P. Barber**, Box 298, Cut Bank, Mont., wishes to correct a misconception: "Not much snow falls in Cut Bank but an awful lot blows through!" Sure, Bill!

Arthur H. Kantner writes from 808 Cle-mart Drive, N.E., Atlanta 6, Ga. that **Peter Holbein** is moving from Detroit to Memphis, Tenn., for Kroger. **Peter F. Roland**, Lake Placid, wrote December 15, asking for some of the snow we had down here in the city. Ready to cry "Uncle," Pete

Send in those Class dues for 1960. They are needed! Let's have every '49er pull his weight for a record turnout. Be sure to include news with your dues. Pictures are needed too. Comment on items in the newsletter. It is your chance to register your vote. Sentiment is running strong for a Class subscription to **ALUMNI NEWS**. Happy New Year '49 Gold-dusters, everywhere.

—DICK KEEGAN

'49 PhD—**William L. Kraushaar** is co-author with Uno Ingard of the physics textbook, *Introduction to Mechanics, Matter and Waves*, published by Addison-Wesley, Reading, Mass.

'50 Men—To show that all your communications are not shoved down a rat hole & forgotten, I report here these received most recently (November).

Jack B. Hepworth, Route 9-W, Milton, is sales manager for Hepworth Farms, apple growers & packers. Jack also has charge of storage, quite an extensive operation, in which apples from as far away as Michigan are handled. **David G. White** is associate professor of chemistry at George Washington University, Washington 6, D. C. He & his wife, Marjory, spent a sabbatical leave last year at Osaka University in Japan. On their way home via Europe, they had a pleasant evening with **Gordon Dibble** & his wife in London.

Eugene Tuttle, 16 Hillcrest Rd., Norwood, Mass., says he has reached the exalted status of "Old Timer" with Air Pre-heater Corp., after more than ten years with the firm. Gene is now area manager for New England. He & his wife have four children. Last July, **Milton E. Adsit** moved to 140 Colonial Drive, Athens, Ga., when he became assistant professor of large animal clinics at University of Georgia. Milt & his wife, **Sonia Mogensen '51**, are aiding the Class of '50 population explosion with five children. **Harry Kline**, 66 Choir Lane, Westbury, likewise has five children, the latest of whom is Mary Chapman, the fourth girl. Harry, who is with Grumman Aircraft, plans to move to Smithtown next spring. **Lloyd B. Thomas**, 110 Willis St., Westminster, Md., is vice-president of Thomas, Bennett & Hunter. **Jack B. Foley**, of 151 State Rd., Upper Darby, Pa. says he & his family are still enjoying city life in Philadelphia. Jack is with United Engineers & Constructors.

Two more recent birth announcements report a daughter born October 2 to **Paul McGraw** & wife Martha of 220 N. Plain St., Ithaca & a son, David, born August 21 to **William M. Sole III** & wife Marilyn of 5793 McPherson Ave., St. Louis Mo.

—ROBERT N. POST

'50 PhD—**Glenn H. Beck** has been named dean of agriculture at Kansas State University, Manhattan. As director of Kansas agricultural experiment station since 1956, Beck has become well known as a judge of dairy cattle. He is a member of the dairy marketing & research committee of US Department of Agriculture & research committee chairman of Great Plains Agricultural Council.

'51 Men — **Bradley Donahue** has moved to 3335 Eastbrook Drive, Fort Wayne, Ind., where he is an agricultural development representative in the market development division of US Steel. The Donahues have a new daughter, Nancy, born July 16. Also proud parents of a new daughter, Mary Reed, born early in 1960, are the **James H. Harndens**, 16 Bennington Lane, Dearborn, Mich. Jim is an industrial relations analyst in the tractor & implement division of Ford Motor Co.

As was briefly reported in the winter issue of the Class newsletter, **Richard Teel**, 95 Hunnewell St., Needham Heights, Mass., holds his head very high since his wife was selected Mrs. Massachusetts and went on to be one of ten finalists in the Mrs. America competition. Mrs. Teel teaches Sunday School & is an officer in the State association of home economists. Dick, assistant sales manager of Cobb's Pedigreed Chicks, Inc., ships breeding stock all over the US, to Puerto Rico & Holland.

Class President **James Stocker** is advertising manager for Scott Paper Co., Chester, Pa., and lives at 8 Dogwood Rd., Media, Pa. Captain **Gunter R. Meng** has been assigned to Westover Air Force Base, Westover, Mass. The Mengs have a son, Peter, & a daughter, Karen. Gunter graduated from Cornell Medical School in 1955 & completed his residency in general surgery at Syracuse University Medical Center.

Gerald N. Kline, 235 Collins St., Hartford, Conn., is a mechanical engineer with Hamilton Standard in Windsor Locks,

Conn. The summer issue of *Research Trends*, published by Cornell Aeronautical Laboratory, carried an article on "Air Traffic Control: Moving Aircraft Safely and Quickly," by **Alfred Blumstein**. An operations analyst, Al is on the technical staff of the Laboratory's operations research department. He is a member of Operations Research Society of America, American Statistical Assn. & Sigma Xi.

Irving Itzkan was co-author of "A New Class of Switching Devices and Logic Elements," an article in the July 1960 Proceedings of Institute of Radio Engineers. Irving is an engineer in the microwave tube research engineering Department of Sperry Gyroscope.

—JACK OSTRUM

'51 PhD—**Irving A. Bernstein** is president of Controls for Radiation, Inc., Cambridge, Mass., to which the National Aeronautics & Space Administration has awarded a \$270,850 contract for radiation monitoring & surveillance services at the new Plum Brook nuclear reactor facility near Sandusky, Ohio. Other Con-Rad projects include a study of the biological effects of space radiation for the US Air Force, radiochemical analysis of reactor cooling water from nuclear-powered submarines & aircraft carrier, and determination of Strontium-90 content in milk for the Air Force and Atomic Energy Commission.

'52 Men: **Michael Scott**
3237 E. Monmouth
Cleveland Heights 18, Ohio

Some months ago, **Tom Foulkes**, 110 Chelmsford Rd., Rochester, joined the office management department of Eastman Kodak, with a wide range of industrial engineering & other staff duties. He writes: "Last April, wife Anne presented me with a seven-pound baby boy. We've named him Schuyler or "Sky" (as in "Guys and Dolls"). In all modesty, he's just about the greatest baby I've ever known." (Columnist's note: The full meaning of this characterization depends, of course, upon the number of babies Tom has known, and he does not report this fact). Tom has purchased a house which offers "accommodations for visiting Cornellians," & he reports having seen, in recent months, **Jack Bradt**, **Ed Carney**, **Jack Boehringer**, **Bob Olt**, **Dave Hodgson**, **Ray Handlan** & **Dave Brooke** on their trips through Rochester. Tom makes Rochester sound like Mecca for wayward members of the Class of '52.

Jack & Carolyn Veerman have moved to 16 Sutton Place, New York City. The New York Times last month reported the engagement of Janet Klein, a Wells College graduate, to **Wilmer J. Patlow**. Wilmer went on to Harvard Law School & has worked for the State Labor Relations Board in New York City. He is a member of the Monroe County Democratic Executive Committee. The Ithaca Journal reports the birth of daughters to **Bill & Rose Lee Teegarden**, 415 Warren Rd., Ithaca, and to **Eldred & Amelia Wimer**, 904 N. Aurora St., Ithaca. **Tom Martin**, 2841 Washington Blvd., Indianapolis 5, Ind., is secretary & treasurer of Advisers Fund Management Corp., which has moved its home office from Philadelphia to Indianapolis, and Tom with it. Tom & wife are building a new home & may already have moved.

Richard Dye, former US consul to British Guiana, is attached to the US Embassy at Teheran, Iran.

Nostalgia for the month: the slowly dawning realization that they weren't fooling in what they said about Ithaca's winter.

'53 Men: W. Fletcher Hock, Jr.
129 Market St.
Paterson 1, N.J.

Second call for the annual mid-winter dinner. Festivities will take place Tuesday evening, February 21, at Zeta Psi Alumni Club, 31 E. 39th St., New York City.

Monte & Harriette (Scannell '52) Morgan live with their two sons, Craig & Bruce, at 1248 Garden Circle, Cincinnati 15, Ohio. Monte, a civil engineer with Procter & Gamble, has recently been on a temporary sojourn to Montreal, Canada, in connection with some new P&G construction. **Buzz Benton** is resident manager of The Royal Victoria, Nassau, Bahama Islands. **Foster B. Cady, Jr.**, an assistant professor of statistics at Iowa State University, lives at 1425 Burnett Ave., Ames, Iowa. He received the PhD from North Carolina State last May. Foster reports that he has seen **Phil Foster, Jack Wysong & Dave Cox**. Phil is at Michigan State, Jack at University of Maryland. **Robert & Millicent (Sigler '55) Ficken** of RD 2, Ithaca, are parents of a son born November 18, 1960.

Alan G. (John) Ellison, LLB Western Reserve University '57, works as an attorney & builder in Miami Beach, Fla. His building activities have included construction of unattended coin laundries. John can be reached at the Robert Goodman Building Corp., 7931 East Dr., Miami Beach 41. **Edmund F. (Ned) Nolan** is doing marketing research work with Armstrong Cork, Lancaster, Pa. Ned married Chloe Dandison in Newton, Mass., December 19, 1959. Their son, Andrew, was born November 23, 1960. The Nolans live at 818 Hillaire Rd., Lancaster. Ned reports that **Terry Miskell** is teaching in Lincoln-Sudbury (Mass.) Regional High School & that Dr. **Jim Zimmer** & family are in Formosa, where Jim is doing a service hitch.

Howie David's Cornell Fund ranks are forming again. Among those drafted for this year's organization (with their respective areas of command) are: **Rich Jahn**, 235 E. 46th St., New York City (metropolitan New York, north); **Sandy Posner**, 1841 E. 26th St., Brooklyn 29 (metropolitan New York, south); **Lee Saperston**, 85 Nottingham Ter., Buffalo (upstate New York); **Bob Engel**, 302 Kensington Dr., Ridgewood, N.J. (New Jersey); **Hank McCullough**, 16 Trent Rd., Philadelphia 31, Pa. (Pennsylvania); **Craig Falk**, 2421 Farrier Pl., Owensboro, Ky. (South); **Pete Eberlein**, 3699 Stoneleigh Rd., Cleveland Heights, Ohio (Ohio); **Bob Beyers**, 1132 Aberdeen Dr., Ann Arbor, Mich. (Michigan and Indiana); **Dave Rossin**, Argonne National Laboratory, Reactor Engineering Div., 9700 S. Cass Ave., Argonne, Ill. (Illinois); **Bob Rutishauser**, 1118 Seiler Lane, LaCrosse, Wis. (Middle West); **Jack Depew**, 7152 Dalewood Lane, Dallas, Tex. (Southwest); and **Bob Glah**, 20 Shelley Dr., Mill Valley, Cal. (Pacific Coast). Classmates interested in assisting with Fund work should contact their area chairman.

8 % Guaranteed for Life!

Yes, Mr. Cornellian, we will pay you an income equal to 8.28% per annum guaranteed for life beginning at age 65, on every \$1,000 of premium paid us. This is possible through our sensational Retirement Annuity Plan.

We have one of the most complete and competitive lines of annuities being offered the public today. If you're thinking about retiring and want those years to be free from financial worries, then have your insurance counselor contact us—or write us.

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

Florida's Foremost Four Season Resort

Ponte Vedra

PONTE VEDRA BEACH, FLORIDA

For brochure, address Luther N. Grimes,
General Manager, Box 5

Last year 135 men were members of the soliciting organization.

'54 Men: *Dr. William B. Webber*
428 E. 70th St.
New York 21, N.Y.

It's always good to hear from my predecessor, **Bill Waters**, who now lives in my old home town of Bronxville, at 789 Bronx River Road. Bill works for Merrill, Lynch, Pierce, Fenner & Smith at 70 Pine Street, New York City. Still on the other side of the continent is **Mathias Van Thiel**, a physicist at University of California radiation lab in Livermore. The Van Thiel's recently had a baby boy, Ronald Randal; address: 21380 Locust St., Hayward, Cal. Back East, Dr. **Paul Bornstein** is taking a fellowship in metabolism at Yale Medical Center. Paul married Gloria Applebaum in February 1959 & they live at 74 Asylum St., New Haven 11, Conn.

Raising roses as well as children is **William W. Pinchbeck**, who writes: "After completing my tour of duty in California, piloting T-29s for the Air Force, I returned home to rose growing in 1957." Bill married the former Kristine Metcalfe, U. of Conn. '58, in June 1959. They have a son, Billy, born last May. The Pinchbecks want any Cornellians who may be passing by on the Boston Post Road in Guilford, Conn. to stop & see how beautiful roses are grown.

Sanford Herman, who joined the research staff of Worthington Corp., Harrison, N.J., as a project engineer last August, lives at 9 Sioux Place, Huntington, L.I. Settling down at last (he hopes), after moving

four times in the past four years, is **Sandy Houghton**, an operations analyst at Owens-Illinois. Sandy & wife Barbara have two boys: Rob, 7 & Sandy, 1. Their new address is 1660 Eleanor Ave., Toledo, Ohio. Sandy says of their recent try to Ithaca: "Was amazed at the changes on the Hill: more buildings & fewer bridges."

P. Craig Bogley completed a year's study at Virginia Theological Seminary last May & has since been employed by Naval Ordnance Laboratory, Silver Spring, Md., as an electrical engineer (G5-12). Address: 7483 Little River Turnpike, Annadale, Va. **Hugh H. Whitney** was married last May in the Chapel at Anabel Taylor Hall to **Jean Grant '56**. Hugh is a production engineer in the apparatus & optical division of Kodak Co. & Jean teaches third & fourth grades in a Rochester school. The Whitings live at 460 Winton Rd., North Rochester 10.

Robert D. Myers graduated third in his class at Dickinson Law School, Carlisle, Pa., and is now an attorney with the Harrisburg law firm of Rhoads, Simon & Reader. He passed his Pennsylvania Bar exams last July. The Myers family now includes three children: Rebecca, 4, Robert, 2 & John, 1. Bob, **Mary Ann (Monforte '55)** & their brood live at 5216 Windsor Blvd., Windsor Park RD 3, Mechanicsburg, Pa. **George Leyh** works for American Marietta Co. in Chicago as assistant division engineer in the concrete products division. The Leyhs have a son, Timothy, and a daughter, Kristin, and live at 3617 Adams St., Bellwood, Ill.

Belated good wishes to all for Christmas & the New Year.

'54 Women: *Mrs. C. S. Everett*
59 Helen St.
Binghamton, N.Y.

Joan (Randolph) & Paul Scott had a third daughter, Sarah Jeanne, July 16. With Dorothy, 3½ & Catherine, 2, they live at 314 Belvedere St., Lynchburg, Va. Many miles away, a daughter, Janet Violet, was born August 8 to **Lorrie (Niedeck) & Harry Gardner**, whose little son, Henry, is 2½. Their address is 72 Heathwood St., East Ringwood, Victoria, Australia. **Rosalyn (Roth) & Albert Treger '52**, NYU MD '55, live at 2535-F, W. 6th Place, Cleveland 13, while Al completes residency at Cleveland Metropolitan General Hospital. Next July he will go to University of Colorado Medical Center, with a cardiology fellowship. Rosalyn "would appreciate hearing from Cornellians in the Denver area & would like information about housing." Their second daughter, Marian Sarah, was born June 11, 1960.

Eileen (Sparkie) Wehrmeyer Whitfield of RD 1, Altamont, her husband, S. E. Whitfield, Jr., & their year-old daughter, Lucinda Leigh, moved in August to a new home in the Helderberg Mountains, west of Albany. Their first week end guests were **Jim Gould '54** Montgomery County extension agent, with wife Eleanor & three children: Delores, 5, Jim III, 3 & Mark, 1. Sparkie had heard that, in early November, **Cynthia Cornford** was killed in an automobile accident at Cambridge.

Marian (Rusty) Carlson has been made administrator of communications & projects at Scott Paper, Chester, Pa. & lives at

Now - A New Cornell Side Chair

Matching the long-popular Cornell Armchair, we now offer an attractive Cornell Sidechair of authentic Thumb Back design. It is ideal for the card table or as an occasional chair in home or office.

Both have hand-rubbed finish of satin black with gold striping and the Cornell Emblem in full color on back slats (Armchair has dark maple arms). They are sturdy and comfortable, built by New England specialists, of selected northern hardwood.

Cornell Armchair
Only \$32.50

Cornell Sidechair
Only \$17.50

Chairs will be shipped directly from the makers, carefully packed and fully guaranteed. If you wish to send them as gifts, add Railway Express shipping cost from Gardner, Mass. to your remittance: 30 pound carton for Armchair, 25 pounds for Sidechair (2 in carton). Your card will be enclosed if sent to us with your order. Payment must be enclosed, to Cornell Alumni Association, Merchandise Division.

← **Please Use Coupon Now!**

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

For payment enclosed, ship Cornell Armchairs at \$32.50 each; Cornell Sidechairs at \$18 for one or \$17.50 each in pairs; express charges collect (or enclosed). Express shipping address is (please PRINT):

NAME

STREET & No.

CITY STATE

1102 Lincoln Ave., Springfield, Pa. Sparkie says also that **Nancy Greer Hall '55** & husband Max have twin sons, Samuel & Stuart, born last November. Max is an advertising executive in Orlando, Fla.

A Christmas note from **Betty Ann Brundage Huntress**, 405 East Ashman St., Midland, Mich., says **Arnold '54** does research & pilot plant supervision for Dow Corning Corp. Betty Ann's classroom has changed from school to home, where she is kept busy by Cathie, 4, Mike, 2 & Carol, who arrived August 24, 1960. If you are a Cornellian newly arrived in their town, the Huntresses wish you'd get in touch with them.

'55 Men: Gary Fromm
214 Littauer Center
Cambridge 38, Mass.

The following paragraph was inadvertently omitted from the '55 column for December 15. —Ed.

Sandy and I are going on a news-hunting safari (otherwise known as a honeymoon) to Jamaica & Nassau. We'd like to have a drink with anyone in the area (Arawak, December 12-17, Round Hill or Half Moon, 17-22, Nassau Beach or Emerald Beach, 22-25). To all the rest of you, best wishes for the coming year!

'55 Women: Tay Fehr Miller
5035 Marvine Rd.
Drexel Hill, Pa.

Patricia Hewson is the lovely lass pictured above. A food & nutrition major at Cornell & now home economist for Appian Way Pizza Co., Pat appeared on the popular television show, "What's My Line?" Her occupation, Pizza Pie Tester, was finally guessed by Bennett Cerf. Other panelists included Alan King, Arlene Francis & Dorothy Kilgallen. Pictured with Pat is John Daly, master of ceremonies. All congratulations may be sent to Pat at 676 Pleasant St., Worcester 2, Mass.

Other gals in the Class might be able to get on the same program with their interesting occupations. **Grace Fox**, 153 High St., Geneva, is doing research in the field of radiation biology. **Judy Silverman**, 165 Hillair Circle, White Plains, is doing market research for Life magazine. Executive secretary for Forum of the XII Caesars is **Gail Coffman**, 10 Laurel Place, Eastchester.

Phyllis Birnholtz Melnick, 3742 Concord Drive, Cleveland 22, Ohio, calls herself a "household engineer." As mother of Andy,

3, and Laura, 1½, she finds the days rushing by. **Grace Stovall Mancill**, who was married December 31, 1959 to Ralph Mancill, is a full-time Spanish instructor. Ralph works for the Maritime Administration in Washington, D.C. They live at 1397 N. Irving St., Arlington 1, Va., and both are candidates for Master's degrees. **Anne Morrissey** attended the political conventions in Chicago and Los Angeles for NBC press department.

After two years in Germany, **Leda Leveille Angelino** & husband **Henry '53** are considering moving to Paris for two more years, though they may decide instead to return to the US in May. They have traveled to several Italian cities, Vienna, Copenhagen, Berlin & many other places in Germany. Their family has grown to include Susan, 5; Barbara, 3½; Robert, 2½; Catherine & Margaret, 1½; & Lorraine, 4 months. Henry is a civilian auditor for US Army. Their mail address is US Army Audit Agency, European District, APO 757, New York, N.Y. & they live in an American housing area at 209 A-1 Platenstrasse, Frankfurt, Germany.

'56 Stephen Kittenplan
24 Ogden Rd.
Scarsdale, N.Y.

Welcome to 1961, the year of our second Class Reunion. With **Dick Barger** & **Bob Gearhardt** having planned many interesting & exciting events, and with a great number of our class already planning to return to Ithaca in June, it should be one of the biggest & best Reunions of all time. This column will print, from time to time, names of returning Classmates. We hope your name will appear in this space.

Robert Goodman practices law in New York City & lives with his wife, Eleanor, at 870 E. 28th St., Brooklyn. **Doug Parker**, an attorney for the Army, stationed at the Pentagon, lives at 1654 32d St., N.W., Washington, D.C. **Henry (Hank) Lavarnway, Jr.** is assistant to the treasurer of Revere Copper & Brass. He & wife Doris, with a son & daughter & another child due next month, live at 912 N. George St., Rome.

William Jemison, Jr. is an aircraft maintenance officer with the US Air Force. Dr. **Steven Alexander** is keeping them awake at Cincinnati General Hospital with his good piano playing. **Elliot Goldstein**, a pathologist at University of California Hospitals, lives with his wife & son at 12 Behr Ave., San Francisco, Cal. **Paul McConaughy**, finally out of the Air Force, is with Princeton Printing Co. in Tigertown. He & Wilda live in Skillman, N.J. **William & Jean (Bufe '56) Purdy** live in Scotia, where Bill is a teacher & (what else?) assistant football coach.

Hamilton (Tony) Holt, a sales engineer, lives with wife Kathy at Bush Hill Rd., Brooklyn, Conn. **A. R. D'Agostino**, responsible for those great TWA meals, receives complaints at 319 N. Indiana St., Kansas City, Mo. **Carl M. Greenberg**, a CPA in New York City, lives with wife Judy at 441 Lawn Ave., Palisades Park, N.J. **Keith Orts**, a veterinarian in Bridgeport, Ohio, has a year-old son, Eric. **Bob Safford**, wife & two sons invite you to their constant Cornell open house at 247 Monterey, Elmhurst, Ill.

Donald W. Douglas, Jr., President of Douglas, discusses valve and fuel flow requirements for space vehicles with Dr. Henry Ponsford, Chief, Structures Section.

Spaceliners have the biggest thirst in the universe

Each 6,000,000 pound thrust rocket ship now being planned for manned interplanetary exploration will gulp as much propellant as the entire capacity of a 170 passenger DC-8 Jetliner in less than 4 seconds! It will consume 1,140 tons in the rocket's approximately 2 minutes of burning time. Required to carry this vast quantity of propellant will be tanks tall as 8 story buildings, strong enough to withstand tremendous G forces, yet of minimum weight. Douglas is especially qualified to build giant-sized space ships of this type because of familiarity with every structural and environmental problem involved. This has been gained through 20 years of experience with missile and space systems.

Douglas is now seeking qualified engineers, physicists, chemists and mathematicians for programs like SATURN plus others such as ZEUS, SKYBOLT, MISSILEER, DELTA, GENIE and ANIP. For full information write to Mr. C. C. LaVene, Douglas Aircraft Company, Inc., Santa Monica, California, Section H

MISSILE AND SPACE SYSTEMS ■ MILITARY AIRCRAFT
DC-8 JETLINERS ■ CARGO TRANSPORTS
AIRCOMB ■ GROUND SUPPORT EQUIPMENT

Bermuda

FOR SALE—A beautiful residence on one of the finest Mid-Ocean Club beaches.

For full information on this excellent off-shore investment and other Sales . . . Rentals . . . Property Management, contact:

PENBOSS ASSOCIATES, Ltd.
Hamilton, Bermuda

THE Castaways

RESORT-MOTEL
on the Ocean at 163rd Street
MIAMI BEACH 54, FLORIDA
10 ACRES OF
OCEAN FRONT RELAXATION

- 100% air-conditioned
- 304 rooms, many with kitchenettes
- Supervised children's activities
- 3 swimming pools
- Free planned entertainment
- Roof top **HEALTH CLUB** with complete facilities.

For free, color brochure "I" write: Lee Garfield, Cornell '36; Managing Director

KEZAR LAKE CAMP

in the White Mts., LOVELL, MAINE
For Boys and Girls 6-15. POLLEN FREE.
All land sports, golf, tennis, water-skiing,
canoe and mountain trips.

"An Adventure in Camping"

—professionally supervised.

Samuel D. Lambert '41 Rita Krasnow Lambert '44
38 Beechwood Rd., Hartsdale, N.Y. Wh 6-6154

Songs of Cornell

Contains words and music—
the only complete Cornell Song Book

Only **\$2** Cash with Order

Address

Cornell Alumni Association
Merchandise Div.

18 East Ave. Ithaca, N.Y.

Two of our men concentrating in nuclear science are **Bob Hoogstoel** (5070 Cochrane Ave., Oakland, Cal.) at Berkeley & **John Trueman** (49 Holmes Ave., North Weymouth, Mass.) with Bethlehem Steel in Quincy, Mass. **Alexander Ruggie** & wife **Shirlee Forman** '58 live at 2622 Canterbury Rd., Cleveland Heights 18, Ohio, where he is an insurance salesman. **Curt Reis**, wife Nancy & daughter Blythe live at 234 B. Faller Drive, New Milford, N.J. Curt is head of a credit group at Banker's Trust Co., New York City. There should be four Reises by Reunion. **Jerry Tarr** & **Ernie Stern** still keep them laughing at Park West Village in New York. Jerry is with Merrill, Lynch; Ernie, with Harvey Radio. **Vic Mondelli** has been seen in New York City a few times this past year, but works for Edison Co. in Italy.

Our thanks to **Keith Johnson** for his splendid job in this space. His duties at The New York Herald Tribune have removed his Restonian words from these pages. We hope to greet you again next month with news of our Classmates. Please send me items about yourself.

'57 Women: Mrs. R. J. Leamer
4651 Shalimar Drive
New Orleans 26, La.

Thank you all for sending Christmas cards, letters & those wonderful mimeographed newsletters! From the sound of things to come, the spring columns will be filled with birth announcements! **David & Carolyn (Durham) McCurdy** '57 send news of Victoria Willamina, born November 15, now at home at RD 2, Ithaca. **Priscilla ("Johnnie") Kiefer** & Christopher Baker-Carr announce the birth of Christopher Gardner Teesdale Baker-Carr (to be called "Kit"), November 3. They live at 5 Manor Drive, Newark 6, N.J. **Michelle (Striker) & Bob Boffa** '57 are back in New York City, at 130 W. 86th St., where Jeffrey Robert arrived November 8. Mich has "retired" from work & Bob is in his second year of law school.

I've lost the new El Paso address of **Jo Anne (Eastburn) & Bob Cyprus** '57. Jo is still teaching & Bob, now out of the service, works for Prudential Life Insurance Co. She wants to thank all those who worked on the Alumni Fund drive last year & points out that the drive starts in February this year. Jo says **Phyllis (Ferguson) & Bill Adam** '57, 1258 El Camino Real, Burlingame, Cal., have a little daughter, Andrea Lael. Bill is a security analyst with Wells Fargo American Trust Co.

Judy (Madigan) & Jack Burgess now live at 1228 Cascade Drive, Oak Harbor, Wash. Judy writes that last winter their son, Kevin John, born April 10, 1959, accompanied them to Japan, where his red hair really attracted attention. I wish there were room here to share with you the thoroughly enjoyable newsletter, "Pew's Muse," put out by **Sue (Westin) & Dick Pew** '55, 521 Forest Ave., Ann Arbor, Mich. Dick has a half-time research assistantship in Engineering psychology, working for a PhD, Sue is teaching a superior first-grade class, and they have acquired a grey tiger kitten with the fantastic name of Penny Pitou Pew!

Judith Lasse was married sometime

around Christmas to Richard Chamberlain & their address is 10520 LaCima Drive, Whittier, Cal. **Helen Kuver** was married August 14 to **Ronald Kramer, MBA** '57, and they now live at 1056 Beacon St., Brookline, Mass. Helen teaches in Newton, at the same school as **Vida (Fishbach) Goldstein**. She sends news of the marriage, September 17, of **Anne Vowteras & Albert Emmons, MBA** '57, who now live in Kew Gardens. How about an address?

Gwen (Barrera) & Barry Hart '55 have bought a new house at 66 Enright Ave., Freehold, N.J. **Anita (Wisbrun) & Bob Morrison** '56 also have moved into a new home, 5518 Fillmore Ave., Alexandria, Va. **Patricia (Scott) Moore & husband Dan** '57 are living at 138-T Thomas Drive, Wilmington, Del., where Dan is in the DuPont training program & Pat is working as a dietician for Wilmington Hospital.

Diane (Heasley) Van Dyke, Apt. 5, 1930 Kakela Dr., Honolulu 14, Hawaii, is teaching at the Hanahauoli School, an elementary private school, & makes custom handmade greeting cards.

'58 Men: James R. Harper
3921 Prytania St.
New Orleans 15, La.

Last month we talked about students; this time, we'd like to remember some of our Classmates who've disappeared into the halls & meeting rooms of the corporate giants of our land.

We'll start with the Union Carbide twins, **Jim Friday & Ron Schroeder**. Both are employed in the Newark Development Laboratory of Linde Co., a division of Union Carbide. **Adolf Muenker**, 419 Summit Ave., Westfield, N.J. & **David Ripps**, 344 E. 29th St., New York City, are with Esso. General Electric has hired **Alexander Shealy**, 445 W. Williams St., Decatur, Ill. & **Philip Horton**, 1148 Avon Rd., Schenectady. Before Horton joined GE, he worked for Ansco, Inc. in Buffalo. **Jim Edgar** is with DuPont in Wilmington, Del. & **Dick Moyer** is with DuPont in Buffalo. **Dean Danzer** is with Monsanto in Monsanto, Ill.; **Don Sweeney** is with Texaco in Port Arthur, Texas; **Bernie Reimann & Bill Hanson** are stationed in Akron, Ohio, Bernie with Goodrich & Bill with Firestone.

After graduating from Harvard Business School, **Dick Gould**, 303 W. 87th St., New York 24, went to work for Colgate Palmolive. **Gerry Linsner** writes that he'll be back for Reunion with his wife, the former **Eileen Funcheon** '58. He's a buyer for Loblaw, the grocery chain. The Linsner's address is 16 Shirley Ave., Buffalo. **Tom Kemp**, 900 E. Keefe Ave., Milwaukee, Wis., is with Globe Union. **Bob Stubblebine** is a field engineer with the Norton Co. in Detroit; **William Balet**, 122 Loring Ave., Pelham, is an electrical engineer with Consolidated Edison in New York & **Lynah Sherrill**, a sales engineer with Westinghouse in Atlanta. The Sherrill's address is 3497 Woodhaven Road, N.W., Atlanta 5, Ga. **Bob Bryant**, 541 High St., Hanson, Mass., who works for Texas Instruments, modestly notes that the price of TI's stock has dropped since he joined the company.

After a year of study in France & a fling at the agency business, **Gordon Roston** has joined Burlington Industries as assistant

advertising director for its Pacific-Raeord division. He lives at 125 E. 80th St., New York 21.

We've saved our favorite organization man for last. **Sandy Piper** (above) is with his third investment securities firm, having gone from DeCoppet & Doremus to P.V. Hall & Co., where he was a specialist clerk on the floor of the New York Stock Exchange. Now with Paine, Webber, Jackson, & Curtis, he is a general partner, representing the firm on the floor of the American Stock Exchange. Sandy has joined Whip-poorwill Country Club & Downtown Athletic Club. The Pipers live in Brooklyn Heights.

'59 Men: Howard B. Myers
105-30 66th Ave.
Forest Hills 75, N.Y.

Sheldon F. Morick, 255 Ocean Ave. Brooklyn, graduated from American Institute for Foreign Trade, Phoenix, in June 1960 and is a specialist in Latin American trade affairs for the US.

James W. Bryce, on the staff of the Whiting research laboratories of Standard Oil of Indiana, lives at 1830 Oliver St., Whiting, Ind., not too far from his old home in Fort Wayne. **Bay Estes III**, 812 Elm Spring Rd., Pittsburgh 16, Pa., spent last summer as technical assistant with US Steel's research center in Monroeville, Pa. **Jimmy Jacoby**, 18 E. 26th St., Brooklyn 10, is attending NYU for his MBA. Jim is connected with a brokerage office on the side, but most of his time is occupied by a Miss Jayne Wachter of Brooklyn College, to whom he is engaged.

Mike Ford, an Electrical Engineering Senior from Wilmington, Del., recently married a former Sweetheart of Sigma Chi, Mary Anne Rosenbaum. **Barry Huret**, 82-25 192d St., Jamaica 23, plans to marry Marilynne Moskowitz of Queens Village in February. Barry will enter the Army via Ft. Benning, Ga., leaving his job with New York Bell Telephone Co. He reports that **Robert & Roberta Black** were in touch with him from their temporary quarters in Key West, Fla.

Bob Ehrlich is at Columbia Law School, where **Harry Freeman**, **Steve Friedman**, **Arnold Levine** & **Harry Samloff** were selected for the Law Review, along with **Judy Nochimson** of the ladies' group. In addition, Arnie Levine received a prize from the law faculty for excellence in the study

of torts. Also at Columbia Law School for the second year are **Joel Jankowitz**, **Harry Petchesky**, **Joel Rothenberg**, **Stuart Lin-nick**, **Bernard Feurster**, **Ranier Kirchoff** & **Howard Myers**. **Jack Rosenfeld** of Harvard Law School was named to Legal Aid and the report is out that **Harvey Weissbard** was named to give legal aid to **Jerry Schultz**. The latter two have been engaged in writ writing for so long they have yet to contact this column with personal news.

Martin Kroll, at Penn Law School, rooms with **Bill Reyer**, who attends Penn Dental School.

Darwood G. Burns, 53 Chapel St. Canandaigua, returned from military service in May & resumed his job as assistant agricultural agent of Ontario County. He and wife Nancy became parents of a daughter, Linda Ann, in August. **Paul Marcus**, 3957 Gouverneur Ave., New York City, recently completed a 14,000-mile cross-country trip via the nation's seldom traveled roads. He received his Master's degree in Agricultural Economics in June & recommends this trip to all single men. In completing his graduate work, Paul assisted two professors in the Ag school in publication of a study of the modern uses of frozen meat dinners. He recommends them, also, to single men.

'60 Women: Valerie H. Jones
312 W. 83d Street
New York 24, N.Y.

What's going on in Ithaca these days? A good person to ask is **Sue Phelps**, who is now in grad school, enjoying the elementary education program, while looking forward to her summer wedding to **Bill Day '59**. Sue is living at 214 Wait Ave. Or if you want to know anything about international activities at Cornell, just ask **Sue Jobs Thatcher**, secretary in the Foreign Student Office. She and husband **Rich** are living in Ithaca while he completes study for a Master's degree in Business.

Other couples living in Ithaca this year include **Sue Heller Anderson** & husband **Andy '61**, who were married in September in Anabel Taylor Chapel. They live at 406 Elmwood Ave. & she works at Main Library. Married in June to **Martin A. Gruber**, Vet. '63, **Betty Cohen** also is living in Ithaca this year, at 609 Tioga St. Following a November 13 wedding & honeymoon in Jamaica, **Loretta Rothman** & **Ronald Michael Lewis '58** are living at 609 Cayuga Heights Rd.

After a wedding at Anabel Taylor Chapel, **Carolyn Huntoon** & **John Marr '60** have made their home quite far from Ithaca. More than a honeymoon spot to them, their home is Abingdon Cottage, Green Island, Jamaica, on the family sugar plantation, while John works with Raymond International.

This column seems to be filled with news about married couples, and here's more. **Becky Quinn Morgan** writes from Indiana that she & husband **Jim '60** hope to return to Cornell in September, but until then "would love to hear from anyone & everyone," Box 246, Cayuga, Ind. Due to illness in the family they are carrying on Jim's father's business. They have a horse & Becky rides every day. Also enjoying a small-town life are **Betty Abraham** & **Jim Dowd**, who were married in June &

EVERYTHING'S HERE for a good time

Gay, club-like setting . . . snow white sands of a safe private beach . . . swimming in the blue waters of the Gulf of Mexico. Championship golf, tennis, fishing, sailing. Superb food.

*Lido
Biltmore*

For rates, reservations and color folder, see your travel agent or N. Y. Reservation Office, 30 Rockefeller Plaza, Tel. LT 1-3462.

Floyd Alford, Jr., Pres. & Gen. Mgr.

LIDO BEACH • SARASOTA • FLORIDA

BERMUDA all yours...

With every Island attraction at one distinguished resort. Largest, finest beach, yachting and deepsea fishing, golf and tennis on your own 180-acre estate. Dancing, floorshows nightly. Color Folder preview from YOUR TRAVEL AGENT.

JOHN C. FISCHBECK II, Gen. Mgr.

THE AIR CONDITIONED

Castle Harbour
TUCKER'S TOWN

William P. Wolfe Org., Reps. Boston • Chicago
Cleveland • Miami • New York • Phila. • Toronto

CORNELL Hosts

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

here's where you'll be happy!

Roger Smith HOTELS

HOLYOKE, MASS. — STAMFORD, CONN.
WATERBURY, CONN. — WHITE PLAINS, N. Y.
NEW BRUNSWICK, N. J. — WASHINGTON, D. C.
in new york city
HOTELS ROGER SMITH and PARK CRESCENT

A. B. MERRICK, '30, EXECUTIVE VICE PRESIDENT
RALPH MOLTER, '56, SALES REPRESENTATIVE
in Washington
JOHN G. SINCLAIR, '48, RESIDENT MANAGER
in New York City
DONALD JAECKEL '56, ASSISTANT MANAGER

NEW YORK CITY

HOTEL BEVERLY

One block from Cornell Club of N.Y.
125 EAST 50th STREET
NEW YORK 22, N. Y.
Telephone PLaza 3-2700
John Paul Stack ('25) Gen. Mgr.

"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
E. Charles Hunt '58

HOTEL LATHAM

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

Special Attention for Cornellians
J. WILSON '19, Owner

HOTEL Navarro

ON-THE-PARK
112 central park south, new york 19, new york
The Ultimate in Luxury Living
Telephone Circle 7-7900
John Paul Stack ('25) Gen. Mgr.

You Are Always Welcome

At The

PARK-SHERATON HOTEL

7th Ave. & 55th St., New York

Tom Deveau '27, Gen. Mgr.

NEW YORK STATE

Mr. & Mrs. Robert Orcutt, MS '48

Owners of

The Collegetown Motor Lodge

312 College Avenue, Ithaca, N.Y.

cordially invite you to visit our

brand new & modern 25 unit motel

2 Blocks from Cornell 25 Private Tiled Baths
Close to Restaurants Wall to Wall Carpet
Tel. & TV Each Room Color TV in Lounge

Phone 2-2408, Ithaca, N.Y.

ITHACA'S CORNELL HEIGHTS RESIDENTIAL CLUB

One Country Club Road, Ithaca, N. Y.
Phone 4-9933

Robert R. Colbert '48

OLD-DROVER'S INN

DOVER, PLAIN, N.Y.

Luncheon . . . Cocktails . . . Dinner

Overnight Accommodations

James E. Potter '54, Propr.

Tel. TRinity 7-9987 On N.Y. Route 22

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

Johnstown, N.Y.

Treadway Inn

Andrew B. Murray '48
Innkeeper

Rochester, N.Y.

Treadway Inn

John F. Cutter '60

G. L. Kummer '56

J. Frank Birdsall, Jr. '35

in Yonkers, N.Y.
Exit #6 - N.Y. Thruway

Westchester Town House

A Treadway Inn

Frank J. Irving '35, Innkeeper

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 best
MARTIN L. HORN, JR., '50

The SHELBURNE

ON THE BOARDWALK

Lewis J. Malamut '49

Gary P. Malamut '54

Phones: ATLANTIC CITY 4-8131
NEW YORK REctor 2-6596

CORNELL Hosts

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

SOUTHERN STATES

THE Castaways

RESORT-MOTEL
on the Ocean at 163rd Street
MIAMI BEACH 54, FLORIDA
10 ACRES OF
OCEAN FRONT RELAXATION

- 100% air-conditioned
- 304 rooms, many with kitchenettes
- Supervised children's activities
- 3 swimming pools
- Free planned entertainment
- Roof top HEALTH CLUB with complete facilities.

For free, color brochure "I" write: Lee Garfield, Cornell '36; Managing Director

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

WHERE THE VACATION SEASON NEVER ENDS

THE Greenbrier

WHITE SULPHUR SPRINGS
WEST VIRGINIA

E. TRUMAN WRIGHT '34
Vice President and General Manager
ROWLAND H. BACON '34
Assistant Manager

WILLIAM S. COLEY '51
Assistant Manager

MARGARET McCaffrey Kappa '44
Assistant Manager—Housekeeping

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

Pontchartrain HOTEL

E. Lysle Aschaffenburg '13
Albert Aschaffenburg '41

The smart place to stay in
NEW ORLEANS

WEST & CENTRAL STATES

DETROIT'S HOST WITH THE MOST

800 rooms - two fine restaurants
GOOD, GOOD FOOD

CASS AT BAGLEY DETROIT 26, MICH
Lanson Murray Boyer '35, General Manager

THE SKIPPER

recommends 3 snug harbors
in TOLEDO

- ★ The COMMODORE PERRY
- ★ The WILLARD ★ The SECOR

Henry B. Williams, '30, General Manager

TOPS IN TOLEDO

ED RAMAGE '31, General Manager

YEAR 'ROUND WESTERN VACATION
AMID SCENIC ROCKIES
BROKEN H RANCH Mile Hi. and Up
A WORKING STOCK RANCH
RELAX, WORK, or PLAY
HUNTING • RIDING • SWIMMING • FISHING
Write for Reservations
BERT SOWERWINE '37

Arkansas' finest Resort Motel

THE MANOR AAA
HOT SPRINGS NATIONAL PARK, ARKANSAS

Lee O. Rostenberg, '26, President

LUXURY AT REASONABLE RATES. The Accent is On COMFORT.
From \$5 Single, \$7 Double to \$75 Spaciousness, Good Taste
Superior—AAA—A-1—A-2—A-3 and Most Credit Cards

ELMIRA, N. Y. - ALBANY, N. Y.
GAINESVILLE, FLA.

James P. Schwartz '35, Pres. & Gen'l. Mgr.

PENNSYLVANIA

BOOKBINDERS SEA FOOD HOUSE, INC.

Only here—3rd & 4th Generations of the
Original Bookbinder Restaurant Family

215 South 15th St., Phila.
SAM BOOKBINDER, III
'57

HOTEL LAWRENCE

Cornell Headquarters in Erie, Pa.
T-V Rooms Convention Facilities

Robert A. Summers '41
General Manager

"ATOP THE POCONOS"

1800 feet high. Open Year 'Round.
JOHN M. CRANDALL '25, Vice Pres. & Gen'l. Mgr.

POCONO MANOR

Pocono Manor, Pa.

ALASKA

JUNEAU

"THE HOST OF ALASKA"

EDWARD J. O'BRIEN '37, Manager

BERMUDA

BERMUDA'S MOST LUXURIOUS NEW HOTEL SUITES
Bed-sitting room, separate dressing room, sliding
glass doors opening to private balcony. Every room
air-conditioned. Johnny McAteer's Boston society
orchestra and imported name entertainment.

INVERURIE

PAGET, BERMUDA

Conrad Engelhardt '42, President & Gen. Manager

PUERTO RICO

When traveling to PUERTO RICO
Stay at

OLIMPO COURT Apartment Hotel

603 Miramar Ave., Santurce, P. R.

AIR-CONDITIONED

SHIRLEY AXMEYER '57, Mgr.

More Than 24,000 Cornellians...
prefer to patronize "Cornell Hosts."
They will see your ad here. For special
advertising rate, write

18 East Ave. Ithaca, N.Y.
Cornell Alumni News

There IS a Difference in Miami Beach

... and you'll find it at the RONEY ... spacious elegance, casual informality, beautiful gardens, magnificent pool and cabanas, wonderful food, "so reasonable" luxury that has made the Roney the choice of famous people for many years.

Write for Brochure or
See Your Travel Agent

G. DAVID SCHINE
HARVARD '49

THE
WORLD
FAMOUS
RONEY PLAZA

15 ACRES ON THE ATLANTIC OCEAN AT 23rd ST., MIAMI BEACH

The Main Club ... Social
and Entertainment Center

Symbolic of the service and facilities that the Club offers to its guests, is the addition this year of a superb new fresh water swimming pool. The world's finest ocean bathing — plus gracious poolside comfort.

HOTEL CORPORATION OF AMERICA
A. M. Sonnabend, President

Balmoral
NASSAU
BAHAMAS **Club**

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)

for Schools • Dormitories
Hospitals • Galleries • Churches
Laboratories

Manufactured by
NELLIS INDUSTRIES, INC.
McClure, Snyder Co., Pa.

Write for full information:
R. E. NELLIS, JR., '51, Vice President

Exclusive Ski Club can now accept a limited number of non-member guests during certain periods of the winter season: Dec. 15-25, Jan. 2-26, Feb. 5-16, Mar. 5-16, Apr. 2-15.

Continental cuisine, superb vin carte, cocktail lounge, dancing. Daily rates \$16 to \$20 per person include breakfast and dinner. Special rates for children. Write for Color Folder "D".

GRAY ROCKS INN
St. Jovite, P. Q.

THE SKIERS' WONDERLAND

80 miles N.W. of Montreal, 4 miles from Mt. Tremblant. T-Bar lift on Sugar Peak, 100 yards from Inn. Home of Snow Eagle Ski School. Real Charette, director. Skating, Sleighing, Riding, etc. Genial atmosphere. Dancing. Rates \$9-15 with meals. LEARN TO SKI WEEKS from \$71.50.

Write for folder or phone
St. Jovite 425-2771, Quebec, Canada

See You At
The Dutch Kitchen
Ithaca Hotel

now live in an early eighteenth-century house at Durham, Conn. Jim is attending Yale Divinity School & Betty has a job in program computing. On week ends, Jim helps lead local church services & acts as church janitor.

Both working at the same company in Akron, Ohio are **Carolyn Carlson** & husband **Robert Blake '58**. She says her job in the investment department of General Tire & Rubber Co. should help her make her first million in the stock market. Bob works in the firm's development section & studies for his Master's degree in business engineering at Case Institute of Technology. They have an apartment at 112 S. Balch St., Akron Ohio. The Blakes were married on June 18, as were many other Class members, including **Linda Hasbrouck & Harry Welch**. The two couples met while they were honeymooning in Bermuda. The Welch's are living at 320 S. Geneva in Ithaca while Buzzy studies for his Master's in the Business School. When last I heard, they were considering an addition to the family: a basset hound puppy!

To be married this June 18 are **Carol Sue Epstein & Richard Hai ME '61**. Carol is living at home this year at 115 Hanshaw Rd. in Ithaca & studying for a Master's in Housing & Design.

NECROLOGY

'90 ME(EE)—**William Nelson Smith**, a specialist in electric railway engineering, at Reading, Pa., December 5, 1960. For a decade before his retirement in 1940, he was an engineer with Gilbert Associates, Inc. of Reading. He planned electrical equipment systems for the Long Island and Erie railroads; was construction engineer for Washington & Old Dominion Railway and consultant to San Francisco-Oakland Terminal Railway. In 1907, he was non-resident Sibley lecturer on electric railways. Author of numerous professional papers, he was a member of American Institute of Electrical Engineers and Engineering Institute of Canada and a fellow of the Royal Society of Arts, London. Tau Beta Pi.

'00 ME—**Henry Troth Coates** of 10 Halstead St., Clinton, N.J., president of an engineering & accounting firm bearing his name, December 6, 1960. After sixteen years with the Pennsylvania Railroad, he became production superintendent of Edward G. Budd Co.; purchasing agent for Dairymen's League Cooperative Assn.; construction superintendent for the Commonwealth of Pennsylvania. He was a committee member of the Bureau of Standards. Co-author of Small Plant Management, he wrote many articles on purchasing and on coal market conditions. Phi Gamma Delta.

'01 AB—**Emma Gertrude Kunze**, 6399 Woodbine Ave., Overbrook, Philadelphia 31, Pa., for many years a high school teacher of foreign languages, December 1, 1960.

'02—**Edward C. Kleinbaum**, 34 Farm Lane, Great Neck, December 13, 1960.

'02—**Philip Thomas Lonergan**, Indian agent for many years in the Southwest and

more recently a lawyer in Montrose, Pa., April 19, 1960.

'05 AB, '07 AM—**Bert S. Butler**, 1838 Drachman St., Tucson, Ariz., November 13, 1960. Dean of American economic geologists and a twenty-year employee of US Geological Survey, he joined University of Arizona in 1927 and headed its geology department from 1931-48. Gamma Alpha.

'05—**Roy Rex Wright**, architect, in Newton, Kan., October 10, 1960.

'07 CE—**Elbert James Nelson**, former highway engineer, in Augusta, Ga., November 21, 1960.

'07 ME—**James Harvey Baker**, Greenbush, Mass., December 19, 1960. He was a coconut importer & processor, heading the Hoboken, N.J. company founded by his father. After selling to General Foods Corp. in 1927, he remained as general manager of Franklin Baker Division until he retired in 1950. Sons: Franklin Baker III '38 & Kenneth H. Baker '41. Theta Delta Chi.

'08 AB, '12 PhD—**Ross Peter Anderson** of Coatesville, Pa., former secretary of American Petroleum Institute division of refining, November 26, 1960, in West Chester, Pa. He was a member of the Chemistry Faculty until 1917, when he became chief chemist for United Natural Gas Co., Oil City, Pa. With the Petroleum Institute 1924-44, he took an important part in developing standard methods of specifications & tests for petroleum products & lubricants. He was active in American Standards Assn., Coordinating Research Council, International Standards Assn. & National Fire Protection Assn. He was US representative in a program for international standardization of petroleum testing methods. Wife, the late Katherine Miller Anderson '10; children, George R. Anderson '35, Richard R. Anderson '38 & Mrs. Edmund F. Pfeifer (Katherine Anderson) '40. Sigma Xi; Gamma Alpha.

'09 BArch—**Oliver Richard Johnson** of 70 Prospect St., Jamestown, December 2, 1960. During forty years as an architect in Jamestown, he had designed many beautiful homes & public buildings in Chautauqua County & in Warren, Pa. Sigma Nu.

'10 ME—**Harold Carl Harding**, treasurer of Goodwill Industries in Buffalo and a member of its board of directors since 1940, December 6, 1960. He retired six years ago, as building & highway division superintendent at the Lackawanna plant of Bethlehem Steel Corp. Father, the late Frank Harding '81; sons, William C. Harding '52 and Frank C. Harding '50.

'10 ME—**George Frederick Hewitt, Jr.** of 40 S. Mountain Ave., Montclair, N.J., December 5, 1960. He retired in 1928 as president of C. B. Hewitt & Bros., New York City paper & glue firm, but during World War II returned to engineering with Wallace & Tiernan in Belleville, N.J. He was treasurer of International Elevating Co., New York City, 1945-49. Son, the late George Frederick Hewitt III '43. Delta Kappa Epsilon.

'11—**Paul Benjamin Chandler**, 246 21st Ave., SE, St. Petersburg 5, Fla., December 2, 1960. Kappa Sigma.

'11 CE—**Saul Blickman** of 115 Central Park West, New York City, December 3, 1960. President since 1922 of S. Blickman, Inc., makers of food service equipment, he conducted special classes at Cornell & other universities in the design of such equipment & in specification writing. New York Zoological Society made documentary pictures from films of wild animals that he took on hunting expeditions to Africa & India. Sons, Bernard Blickman '36 & Newton Blickman '38.

'11 AB, '12 LLB—**Gay Harbin Brown**, former New York State Supreme Court Justice, at his home, 2004 Fifteenth St., Troy, December 12, 1960. Appointed in 1929 by Governor Franklin D. Roosevelt, he served on the bench in the Fifth Judicial District for one year. He was chief counsel to the State Public Service Commission, 1936-43, and grand master of New York State Masons, 1946-48. Phi Beta Kappa.

'11 DVM—**Dr. Arthur Louis Danforth** of 20 Hamilton Drive, Snyder, October 14, 1960. In 1927, he was president of the State Veterinary Medical Society; from 1940-52, he owned the Danforth Small Animal Hospital. Wife, Grace Ward Danforth '07; son, Arthur L. Danforth, Jr. '34; daughter, Mrs. Robert G. Eldridge '40. Alpha Psi.

'11 BChem—**Durward Randall Evans** of Alfred, former chemist with Western Electric Co., in May, 1960.

'11 AB—**James Edmund Kelly**, 197 Wellington Rd., Buffalo, an attorney for forty-six years & an original member of the city planning commission, December 16, 1960. Theta Xi.

'11—**Harold Edgar Lawton** (Liebenstein) of 252 Tavistock, Los Angeles 49, Cal., October 3, 1960. He had retired from the investment securities business in Chicago, Ill.

'12 AB—**Mrs. Norton Dunham (Jane Deming)**, a teacher for many years at West High School, Rochester, November 6, 1960, at her home, 22 Duke Ave., Rochester. Sister, Mrs. Arthur K. Mills (June Deming) '17.

'13 LLB—**Roger Clair Hyatt**, Navy officer, lawyer & banker, in Cleveland, Ohio, November 25, 1960. He left a law partnership in 1921 to become vice-president of a Cleveland bank; later, after three more years in a law office, he became vice-president of Chicago's Continental-Illinois National Bank & Trust Co. His Navy career began in 1941 and he became executive officer of Great Lakes Naval Training Station and later, assistant chief of staff & inspector-general to Admiral Frank J. Lowry, commander of naval forces in the Mediterranean and in the northwest Atlantic. After the war, he traveled widely on Navy business. He was awarded the Legion of Merit & Bronze Star and the Moroccan Medal of France. For many years he lived in Palm Beach, Fla., but maintained his residence at 13909 Shaker Blvd., Shaker Heights, Ohio. Phi Delta Phi, Kappa Sigma.

'13 CE—**Jesse C. Johnston** of 308 Willow Valley Rd., Lamar, Colo., October 1, 1960. He was president of Guaranty Abstract Co., director of First Federal Savings &

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, Irving Weisberg '23, Williams D. Bailey '24, Frohman P. Davis '45, Frederick J. Kircher '45, Stanley R. Czark '46, William J. Gladstone '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

More Cornell Men Welcome

Reiman Conway Associates, Inc.

Photoengraving

A modern photoengraving company serving the industry as producers of color, black and white, coarse and fine screen letterpress plates.

Seymour R. Reiman, '44 V. P.

305 East 46th Street, New York 17, N. Y.

KLOCKNER STEEL PRODUCTS, INC.

164 Franklin Ave., Rockaway, N.J.

Structural Steel Fabricators and Erectors
Contract Manufacturers

Joseph S. Klockner, '45, Pres.

DIEMOLDING CORPORATION

Canastota, N.Y.

MOLDED PARTS OF PLASTIC MATERIALS

Donald H. Dew '15 B. Jarvis Dew '44
Donald F. Dew

Mary A. Burnham

School
84th year. Accredited. 190 girls—all boarding. Outstanding college preparatory record. Music and art emphasized. Traditional campus life. National enrollment. Riding, skiing, swimming, all sports. Mensendieck method for posture. College town advantages. Summer School, Newport, R.I. Catalogs.

Mrs. George Waldo Emerson
Box 43-0 Northampton, Massachusetts

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.

CRISSEY'S MOTEL

(2 miles from Campus - Rt. 13 at Varna)

New addition August 1959

Open all Year

902 Dryden Rd., Ithaca—Phone 31109

Hemphill, Noyes & Co.

MEMBERS NEW YORK STOCK EXCHANGE

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

Jansen Noyes '10 Stanton Griggs '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.

"the firm that research built"

Members New York Stock Exchange • Founded 1902

underwriters and distributors
of investment securities

H. Stanley Krusen '28
H. Cushman Ballou '20

14 Wall Street, New York
Offices in Principal Cities

A. G. Becker & Co.

INCORPORATED

Investment Bankers

Members New York Stock Exchange
and other principal exchanges

James H. Becker '17 John C. Colman '48
Irving H. Sherman '22 Harold M. Warendorf '49
David N. Dattelbaum '22 Stephen H. Weiss '57
Sheldon Lapidus '57

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

Orvis Brothers & Co.

Established 1872

15 Broad Street, New York City
Member New York Stock Exchange
and others

WARNER D. ORVIS '06
EDWIN J. FITZPATRICK '32
MATTHEW J. BREWER '57
FRANCIS M. BROTHERHOOD '27
(in Washington, D.C.)

WASHINGTON, D.C. PLAINFIELD, N. J.
NEWARK, N. J. JACKSON HEIGHTS, N. Y.
NEW ORLEANS, LA. LAUSANNE (Switzerland)
and other cities

Founded 1851

ESTABROOK & CO.

Members of the New York and
Boston Stock Exchanges

G. Norman Scott '27
Resident Partner New York Office
40 Wall Street

Loan, and trustee of First Presbyterian Church, all in Lamar. Kappa Psi.

'13 ME—**Claude Leonidas Turner**, 56 Park Lane, Grymes Hill, Staten Island, December 7, 1960. From 1922 to retirement, he was an electrical engineer in the department of plant & structures, New York City. As a lieutenant, USNR, he served on the USS North Carolina on convoy duty during World War I, and he later became a lieutenant commander in the Naval Reserve.

'14 AB—**John Elgin Simonds**, 64 Lafayette St., Rumson, N.J., in June, 1960. He had retired as a wholesale representative for several furniture factories. Son, S. Robert Simonds '48. Sigma Nu.

'15 ME—**Victor Bourn Phillips**, consulting engineer, November 27, 1960 in Cleveland Heights, Ohio. He was a trustee of Cleveland Orchestra & Cleveland School of Art, and of Cape Cod Playhouse in Chatam, Mass., where he had lived since retirement. In World War I, he was a captain in US Army Engineers. Eta Kappa Nu.

'16 BS—**Edward Julius Gese**, 520 Woodlawn Ave., Buffalo, March 2, 1960.

'16 AB—Colonel **Harry Beahan Carney**, USAF (Ret.), April 30, 1960, at Cedar Grove, Me., where he moved three years earlier after long residence in Bath, Me. Phi Gamma Delta.

'16 Me—**Victor Leroy Uhl** of 528 Custis Rd., Glenside, Pa., November 11, 1960.

'16—**Blaine Casper Wilcox** of Council Bluffs, Iowa, July 19, 1960. Chi Psi.

'20—**Fayette Elwin Brown** of Iron River, Mich., October 23, 1960. An engineer with Mineral Mining Co., he was for many years its general manager. Phi Sigma Kappa.

'20—**Meyer Maurice Goldstein**, executive director of Pension Planning Co., 660 Madison Ave., New York City, December 13, 1960, at the Astor Hotel, where he was serving as co-chairman of a foreign service pension seminar of American Management Assn. He headed an insurance company bearing his name and was consultant on retirement for the Federation of Jewish Philanthropies. Daughter, Mrs. James Kahn (Joyce Goldstein) '48. Beta Sigma Rho.

'21 LLB—**Alfred James Peer** of Short Hills, N.J., December 7, 1960. A member of Peer & Ingham, Newark law firm, he held financial committee posts with State & county Republican organizations. Delta Theta Phi; Pi Kappa Alpha.

'23 AB—**William Frederick Crook** of Hotel St. George, Brooklyn, formerly of Hicksville, November 25, 1960.

'23—**Paul Clifton Stevens**, secretary-treasurer & general manager of Muskegon Boiler Works, Muskegon, Mich., October 30, 1960. Brother, Charles L. Stevens '16.

'28 AB—**Townsend Wainwright** of 80 East End Ave., New York City & Southampton, December 5, 1960 in Bermuda from injuries in a motor scooter accident. He was president of Wainwright & Ramsey, 70 Pine St., New York City, consult-

ants on municipal finance. Kappa Alpha, Quill & Dagger.

'29 AB—**Morris Moskowitz**, 28 37th St., Astoria, L.I., December 12, 1960.

'30 AB, '32 LLB—**Arthur Jerome Block** of 422 Starin Ave., Buffalo 16, attorney & investment broker, December 17, 1960. Wife, Lenore Nathan Block '33. Phi Beta Kappa; Alpha Epsilon Pi.

'30, '31 BChem, '33 MChem, '35 PhD—**Kenneth R. Younger** of Kenwood Farms, Trumansburg, December 2, 1960. He was vice-president of New York Angus Assn.; member of American Chemical Society.

'30 CE—**Willis Charles Gorthy**, director since 1953 of the Institute for the Crippled & Disabled in New York City, December 4, 1960, in his home at 196 Old Army Rd., Scarsdale. He was president of the Conference of Rehabilitation Centers & Facilities; member of the executive committee of President Eisenhower's Committee on Employment of the Physically Handicapped; a director of Association of Sheltered Workshops & Homebound Programs; member of the advisory committee on sheltered workshops, US Department of Labor. In 1958, he headed a UN mission to Turkey for rehabilitating the disabled. After graduation, he was a TVA planning consultant until outbreak of World War II, during which he rose to rank of colonel and won the Legion of Merit award. Daughter, Carolyn Gorthy '63 Eleusis; Chi Epsilon.

'30—**Robert Harris Reid**, general sales manager of Telenews News Film for Hearst Metrotone News, in his home at 150 E. 69th St., New York City, November 23, 1960. He was a captain in the Air Force during World War II and a pioneer in the sale of television tape & documentary films during twenty-five years as sales manager for International News Service, before its merger with United Press.

'32 MD—**Dr. Daniel Francis Brophy**, 315 E. 68th St., New York City, December 18, 1960.

'32 CE—**Robert Marshall Scott** of 7148 Crittenden St., Philadelphia, Pa., November 14, 1960. He was a project engineer with Campbell Soup Co. Lambda Chi Alpha.

'34—**George Sack**, 1218 E. 7th St., Brooklyn, December 6, 1960.

'41 BS—**Frank Italo Mandato**, 400 S. Market St., Johnstown, an executive with H. G. Pitman Glove Co., August 13, 1960.

'48 BS-ME, '49 MME—**Albert August Emil Bock** of 78 Jamieson Rd., Holden, Mass., December 16, 1960, in plane crash near New York City. He was manager of product engineering at Grafton plant of Wyman-Gordon Co. Wife, Inez Wiggers Bock '49. Tau Beta Pi; Phi Kappa Phi.

'49 LLB—**Kenneth W. Tipping**, assistant secretary of Asiatic Petroleum Corp. & Shell Caribbean Petroleum Co., November 26, 1960, in his home, 110-33 72nd Ave., Forest Hills, Queens. He rose to lieutenant-commander in the Navy during World War II.

'58—**Raymond Phillip Dunham** of 1 Harrison St., Binghamton, in an automobile accident, July 10, 1960.

PROFESSIONAL DIRECTORY OF CORNELL ALUMNI

AMERICAN AIR SURVEYS, INC.

Aerial Topo Maps
Aerial Photos & Mosaics
Tax Maps

JAMES A. FRANK, '40, EXEC. V. P.
907 Penn Ave. Pittsburgh 22, Pa.
Branches—Manhasset, N. Y.—Atlanta, Ga.

In Our 104th Year . . .

Hotels
Clubs
Airlines

U.S.P.S.
Yachting
U.S.C.G.A.

740 Broadway, New York 3, N. Y.
R. C. Legon, Pres. Ira R. Legon '52, V. Pres.

ARCHIBALD & KENDALL, INC.

Spice Importers

Walter D. Archibald '20
Douglas C. Archibald '45

Mills and Research Laboratory

487 Washington St., New York 13, N. Y.

BENNETT MACHINERY COMPANY

Letcher W. Bennett M.E. 24, Pres.
Dealers in Late Rebuilt Metal Working Machine Tools

Office and Plant
375 Allwood Road, Clifton, N. J.
Telephone PRescott 9-8996
New York Phone LOngacre 3-1222

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

Construction Service Company

Engineers & Constructors

BOUND BROOK, N. J.

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

Expert Concrete Breakers, Inc.

Masonry and rock cut by hour or contract
Backhoe and Front End Loader Service

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

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 SELlective

Every
HAIRE Trade Paper
is "TOPS" in its trade

111 Fourth Avenue, New York 3, N. Y.

Sails for racing and cruising boats

HARD SAILS, INC.

SCIENTIFIC SAILS in DACRON
SPHERICAL SPINNERS

MAIN STREET • ISLIP, N. Y.

WALLACE C. ROSS '45, President

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

Consulting Actuary
Pension Trust Consultant

750 Main St. Hartford 3, Conn.

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

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

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

Since 1864

NORTHEAST OHIO MACHINE BUILDERS, INC.

SPECIAL MACHINERY DESIGNED & BUILT
330 North Main Street
Columbiana, Ohio

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

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

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.

New, Used Machine Tools, Boilers, Trans-
formers, Diesel Generators, Turbo-gener-
ators, Electric Motors, Air Compressors,
Chemical and Process Machinery. "Complete
Plants Bought—with or without Real Estate."

Mexico S. A. de C. V.

Poniente 116, No. 576-H

The O'Brien Machinery Co., de
Mexico D. F., Mexico

SOIL TESTING SERVICES, INC.

Foundation Borings and Testing
Reports—Inspection—Analyses
John P. Gnaedinger '47

1827 N. Harlem Ave. Chicago 35, Ill.
Milwaukee—Detroit—San Francisco
Kenilworth, N. J.—Havana, Cuba

STANTON CO. — REALTORS

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

Real Estate and Insurance
MONTCLAIR and VICINITY

25 N. Fullerton Ave., Montclair, N. J.—PI 6-1313

Sutton Publications

GLENN SUTTON, 1918, President
Publisher of

ELECTRICAL EQUIPMENT
Monthly circulation in excess of 46,500
CONTRACTORS' ELECTRICAL EQUIPMENT
Monthly circulation in excess of 29,500
ELECTRONICS Equipment ENGINEERING
Monthly circulation in excess of 43,600
INDUSTRIAL ELECTRONICS
Monthly circulation in excess of 20,000
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
William F. Childs, Jr. '10, Consultant
1304 St. Paul St., Baltimore 2, Md.

"...hello,
pussycat."

An occasional mistake is part of her learning. Eventually she'll get things right. In the meantime, her future is in your hands. You can help provide for that future with a Prudential family income plan—a plan that will pay your family a regular monthly income, if you are no longer here. Make *your* family's future more secure. Ask your Prudential Agent to design a Prudential family income plan to fit your specific needs.

TO OVER 35 MILLION PEOPLE—INSURANCE MEANS PRUDENTIAL