


CORNELL ALUMNI NEWS


Board of Trustees at Their Spring Meeting Make New Appointments and Promotions

Phi Beta Kappa Announces Elections
—Includes Anderson, Lyon, and Josefson

John F. Anderson, Track Captain, Sets New Discus Record at Penn Relays

Princeton Wins Sixteen Inning Baseball Game by Score of 4 to 3

Lehigh Valley Train Service for **SPRING DAY**

Saturday, May 18

Special Train—Friday, May 17

Standard Time

Lv. New York (Pennsylvania Station).....*11:20 P.M.
 Lv. Newark (Elizabeth & Meeker Aves)..... 11:45 P.M.
 Ar. Ithaca..... 7:00 A.M.
 *Sleepers open at 10:00 P.M. and may be occupied at Ithaca until 8:00 A.M.

Other Convenient Trains—Daily

Standard Time

	The Black Diamond	The New Yorker	The Star
Lv. New York (Penn. Sta.).....	8:50 A.M.	11:50 A.M.	*11:40 P.M.
Lv. New York (Hudson Term'l.)...	8:40 A.M.	11:40 A.M.	11:30 P.M.
Lv. Newark (Eliz. & Meeker Aves.)	9:24 A.M.	12:24 P.M.	12:12 A.M.
Lv. Philadelphia (Reading Term'l.)	9:20 A.M.	12:40 P.M.	*12:00 Mdt.
Ar. Ithaca.....	4:51 P.M.	8:17 P.M.	7:28 A.M.

*Sleepers open at 10:00 P.M. and may be occupied at Ithaca until 8:00 A.M.

RETURNING

Special Train—Sunday, May 19

Standard Time

Lv. Ithaca.....*11:00 P.M.
 Ar. Newark (Elizabeth & Meeker Aves.)..... 7:00 A.M.
 Ar. New York (Pennsylvania Station)..... 7:25 A.M.
 *Sleepers open at 9:00 P.M.

Other Convenient Trains—Daily

Standard Time

	The New Yorker	The Black Diamond	Train No. 4
Lv. Ithaca.....	9:20 A.M.	12:34 P.M.	*11:00 P.M.
Ar. Philadelphia (Reading Term'l.)	5:03 P.M.	8:08 P.M.	6:51 A.M.
Ar. Newark (Eliz. & Meeker Aves.)	5:08 P.M.	8:14 P.M.	6:48 A.M.
Ar. New York (Hudson Term'l.)...	5:46 P.M.	8:51 P.M.	7:22 A.M.
Ar. New York (Penn. Station).....	5:40 P.M.	8:45 P.M.	7:20 A.M.

*Sleepers open for occupancy 9:00 P.M.

Lehigh Valley Observation Train for the Yale, Princeton and Cornell Regatta. All Spring Day Events are on Standard Time.

For reservations, etc., phone Wisconsin 4210 (New York); Rittenhouse 1140 (Philadelphia); Mitchell 7200 or Terrace 3965 (Newark); 2306 (Ithaca).

Lehigh Valley Railroad

The Route of The Black Diamond

Cornell University Summer Session in LAW

First Term, June 24 to July 31
 CONTRACT, Professor Costigan, Univ. of California, and Professor Grismore, Univ. of Michigan.
 PROPERTY I-a, Professor Wilson and Assistant Professor Farnham, Cornell University.
 CORPORATIONS, Professor Wright, Univ. of Pennsylvania.
 CONFLICT OF LAWS, Professor Dickinson, Univ. of Michigan.
 JURISPRUDENCE, Assistant Professor Laube, Cornell University.
 ACCOUNTING FOR LAWYERS, Professor English, Cornell University.
 QUASI-CONTRACTS, Professor Dickinson, West Virginia University.

Second Term, Aug. 1 to Sept. 6
 CONTRACT, see above.
 PROPERTY I-a, see above.
 PUBLIC SERVICE, Professor Cheadle, Univ. of Oklahoma.
 NEGOTIABLE PAPER, Professor McCormick, Univ. of North Carolina.
 INSURANCE, Professor Whiteside, Cornell University.
 MUNICIPAL CORPORATIONS, Professor Frierson, Univ. of South Carolina.
 ADMIRALTY, Professor Robinson, Boston University.

Students may begin the study of law in the summer session.

For catalog, address the

CORNELL LAW SCHOOL
 Ithaca, N. Y.

Ithaca Trust Company

Resources Over
Five Million Dollars

President.....Charles E. Treman
 Vice-Pres..... Franklin C. Cornell
 Treasurer..... Sherman Peer
 Cashier..... A. B. Wellar

MERCERSBURG ACADEMY

Offers a thorough physical, mental and moral training for college or business. Under Christian masters from the great universities. Located in the Cumberland Valley. New gymnasium. Equipment modern. Write for catalogue.

BOYD EDWARDS, D.D., S.T.D., *Head-Master*
 Mercersburg, Pennsylvania

CORNELL ALUMNI NEWS

VOL. XXXI, No. 30

ITHACA, NEW YORK, MAY 2, 1929

PRICE 12 CENTS

Phi Beta Kappa Elects

John F. Anderson and Hyman Josefson,
Star Athletes, Among New Senior
Members

At a meeting of the elections of Phi Beta Kappa on April 24, the following were chosen to membership:

GRADUATES

William F. McDonald, Philadelphia, Pa., Antoine P. Pelmont, Parthenay, France.

SENIORS

Freda Aks, Monticello, N. Y., Oscar Altman, Monticello, N. Y., John F. Anderson, Glendale, Ohio, Gladys J. Andrew, Trumansburg, N. Y., Ruth S. Bamberger, Harrison, N. Y., Evelyn DeG. Bassage, Rochester, N. Y., Orren B. Bromley, Jr., Glens Falls, N. Y., John E. Coleman, Dayton, Ohio, Irving H. Dale, Celia Engel, New York, Harold D. Feuerstein, Newark, N. J., Harrop A. Freeman, Ithaca, Virginia Gary, Buffalo, Charlotte Gristede, New York, Martha A. Harding, Guilderland Center, N. Y., Dorothy Heyl, Washington, D. C., Josephine Hunter, Ben Avon, Pa., Hyman Josefson, Middletown, N. Y., Maurice Karp, Syracuse, Leo P. Katzin, Binghamton, N. Y., Edwin H. Kiefer, Kew Gardens, N. Y., Gerald Klatzkin, Brooklyn, Edith M. Kondell, New York, George Levin, Jr., Lawrence, N. Y., Benjamin Levine, Brooklyn, Frances C. Levinson, New York, Lawrence L. Levy, New York, Robert N. Lyon, Kansas City, Mo., Kathryn M. McGuire, Warsaw, N. Y., Helen Marx, Philadelphia, Pa., William Maslow, New York, Sylvia Moskowitz, Brooklyn, Elsie L. Persbacker, Port Jervis, N. Y., Irving I. Plotkin, Brooklyn, Mariette Prevosto, New York, John S. Riedel, Brooklyn, Gertrude Robbins, New York, Victor H. Rothschild, 2d, New York, Henry Rudberg, Brooklyn, Charlotte L. Schillke, Buffalo, Anna K. Schmidt, Richmond Hill, N. Y., Rose E. Shames, Poughkeepsie, N. Y., Julius Solovay, Brooklyn, Edward H. Stiefel, Maplewood, N. J., Philip J. Stone, Washington, D. C., Hyman Taubman, Brooklyn, Sidney W. Terr, Brooklyn, Ruth E. Uetz, Philadelphia, Pa.

JUNIORS

Alfred L. Abrams, Elmhurst, N. Y., Ida E. Auch, Buffalo, Benedict P. Cottone, New York, Gertrude G. Coyne, Chicago, Mary E. Cunningham, Cooperstown, N. Y., Daniel H. Denenholz, Far Rockaway, N. Y., Ignatius G. Failla, Ithaca, Charles E. Hewitt, Jr., North Tonawanda,

N. Y., Janet S. Jennings, Candor, N. Y., Saul R. Kelson, Syracuse, Fritz E. Loeffler, Yonkers, Harold W. Metz, Albany, Philip A. Miller, Ithaca, William T. Payne, Blue Point, N. Y., Herman M. Southworth, Vestal, N. Y., Kira Volkoff, Schenectady, N. Y., Earl Witkowsky, Brooklyn, Francis D. Wormuth, Lowville.

Of the above seniors, Anderson is a member of Delta Upsilon, Altman of Tau Epsilon Phi, Bromley of Pi Kappa Alpha, Coleman of Delta Chi, Kiefer of Phi Delta Sigma, Levin and Rothschild of Pi Lambda Phi, Levine and Plotkin of Phi Delta Mu, Lyon of Alpha Delta Phi, Levy of Sigma Alpha Mu, Strefel of Alpha Sigma Phi, Stone of Sigma Phi, Terr of Alpha Epsilon Pi, Miss Heyl of Kappa Alpha Theta, Miss Hunter and Miss Metz of Delta Gamma, Miss Persbacker of Kappa Delta, Miss Kondell and Miss Marx of Sigma Delta Tau, Miss Schillke of Sigma Kappa and Miss Bassage and Miss Gristede of Delta Delta Delta.

Of the juniors, Cottone is a member of Alpha Phi Delta, Hewitt of Kappa Sigma, Loeffler of Phi Sigma Kappa, Southworth of Kappa Delta Rho, Altman of Tau Epsilon Phi, Denetrolz of Omicron Alpha Tau and Failla of Sigma Upsilon.

COLLEGE FLYING PROGRESSES

The second annual Intercollegiate Aeronautical Conference, in which the Cornell Flying Club has membership, was held at Detroit, Mich., in April in connection with the All-American Aircraft Show.

Speakers expressed the opinion that aviation in the colleges and universities seemed destined to develop along two lines. One is the establishment of college courses in flying as a part of the regular curriculum. The other is the founding of aviation clubs among students and the extension of flying as a competitive college sport.

1904 CLASS DINNER

The annual 1904 dinner will be held at the New York Cornell Club on May 6. It will be the last get-together before the twenty-fifth year reunion. Reservations may be made with Clarence G. Spencer, 17 Battery Place, New York.

SPIKED SHOE, honorary track society, has elected Charles E. Baker '29, Aberdeen Md.; Harry W. Crawford '29, Verona, N. J.; Robert A. Dyer '29, Berne; Edward M. Tourtelot, Jr., '29, Palos Park, Ill.; Samuel R. Levering '30, The Hollow, Va.; and Frank J. Weis '20, Wilkes-Barre, Pa.

Dr. Jaeger to Speak

New Information on the Arrangement of
Atomic Structure in Molecules to
Be Disclosed

Although he has been in America only a short time, Professor Frans M. Jaeger of the University of Groningen, Netherlands, George F. Baker Non-Resident Lecturer in Chemistry, is the subject of a special story distributed by the Associated Press, which describes the course he is teaching. Right and left-handed patterns of atomic arrangement in molecules are explained in this course.

There are substances built up by equal members of the same atoms, differing only in configuration analogous to the differences between two gloves of a pair. For, although the most common commercial properties of right and left-handed phases are the same, they differ widely in their effects on the human body. Nicotine is an example.

A synthetic form of nicotine exists quite different in its effects from that present in smoking tobacco. This nicotine is two-fold less poisonous than the form produced by nature. The molecular pattern in the natural product is left-handed, while the synthetic nicotine has its atoms arranged in a right-handed form.

It is too difficult and expensive to make this synthetic nicotine by present methods for commercial production. "And perhaps its effect would be so different that tobacco users would not care for it."

Dr. Jaeger is to speak at the sixty-seventh annual meeting of the American Chemical Society. He will be one of the speakers at a "Symposium on Molecular Structure." According to an announcement, he "will tell of his x-ray explorations into the elusive structure of ultra-marine, which has puzzled scientists for a century. Dr. Jaeger has discovered that the beautiful blue tone of this mineral, once rare and highly prized as lapis lazuli, now so common that it is used as laundry bluing, is due to an errant sulphur atom, which wanders at will throughout the whole crystalline mass."

DR. CRAWFORD HONORED

Dr. Mary M. Crawford, medical director of the Federal Reserve Bank of New York, has been appointed head of the health service for the staff members of the American Woman's Association.

ATHLETICS

Nine Breaks Even

The baseball team broke even in two games played last week. The nine defeated St. Bonaventure, 4 to 3, April 24, and lost by the same score, although it was a sixteen-inning game, to Princeton on April 27. Both games were played on Hoy Field.

Lewis's fine hurling was a factor in the win over St. Bonaventure, only five hits being recorded against him. Poor fielding, however, gave several opportunities to the visitors, but in the pinches, Lewis was given good support.

St. Bonaventure scored two runs in the fourth inning on Steiff's error, a sacrifice, and a double by Rooney, visiting catcher. Cornell tied the score in the same frame. Cushman singled and went to second when the outfielder played the ball badly. Steiff scored Cushman with a single, but the batter was run down between first and second on the play. Crosby walked and Donnelly singled. Gichner forced Donnelly at second, and on the play, Crosby scored.

Each team scored a run in the sixth. Cornell won in the seventh when, with one out, Hebert was safe on an infield error. Kohn struck out, but Cushman's long single scored Hebert.

The Princeton game was a hard one to lose. Cornell was leading, 3 to 0, at the end of the eighth inning, and Boies, Red and White pitcher, had given only three hits. That ninth inning saw him weaken momentarily, and Tiger batsmen got four hits, including a triple by La Bhar, Tiger third baseman. Three runs, the last sent in by Emmett, a pinch hitter, who singled, were sent across the plate.

The pitchers settled down to the extra-inning task. In three of the seven extra frames, Cornell advanced a runner to third base, but each time he was stranded. Poor base running and the failure to try a little "inside" baseball cost the Red and White several fine chances to score.

Cornell used a pinch hitter, Moulton, in the fifteenth inning in the place of Kohn, first baseman. In the sixteenth, Cushman moved to first base from center field. McKinney, Tiger first sacker, hit a grounder, but Cushman, taking the throw wide of the bag and attempting to tag the runner, lost the ball, and McKinney was safe at second.

Bennett, Tiger right fielder, laid down a bunt and sacrificed McKinney to third base. La Bhar sent a towering fly to Moulton in center field, and McKinney scored after the fielder made the catch.

Steiff, first Cornell batter in the sixteenth, singled, and Crosby sacrificed him to second. Donnelly was safe on an infield error, but Steiff, attempting to reach third on the play, was thrown out, and Cornell's last chance to score was thrown away.

The Red and White nine started the scoring in the second inning, when Steiff, Donnelly, and Gichner singled. An error by Carter, Tiger catcher, contributed to Steiff's progress around the bases to the plate.

In the eighth, Cornell scored two more tallies, and the game appeared to be over. Gichner led off with a single and reached second when Heydt, Tiger hurler, misplayed Handleman's bunt. Boies singled, scoring Gichner. Hebert and Kohn fled out, but Handleman scored on Cushman's single, although Boies was thrown out at second on the play.

The ninth opened with singles by Strubing and Vogt. McKinney sacrificed the runners along, Strubing scoring. Bennett grounded out, but La Bhar tripled. He scored on Emmett's single to tie the score.

Boies worked well until the ninth inning. He gave only three hits in the first eight frames. During the sixteen innings, he struck out fourteen batters. Heydt, Princeton hurler, fanned five, but he was reached for thirteen hits.

The box scores of the two games:

Cornell (4)						
	AB	R	H	PO	A	E
Hebert, 3b.....	4	1	1	3	4	1
Kohn, 1b.....	4	0	0	8	0	0
Cushman, cf.....	4	1	2	2	0	0
Steiff, ss.....	3	1	1	5	0	2
Crosby, lf.....	3	1	2	2	1	0
Donnelly, 2b.....	4	0	2	1	5	1
Gichner, c.....	4	0	0	5	3	0
Handleman, cf.....	3	0	1	0	1	0
Lewis, p.....	2	0	0	1	2	0
Totals.....	31	4	9	27	16	4

St. Bonaventure (3)						
	AB	R	H	PO	A	E
Owens, cf.....	3	1	1	0	0	0
Utecht, ss.....	4	2	1	1	2	0
Skierkowski, lf.....	3	0	0	0	0	0
Rooney, c.....	4	0	1	9	1	0
Haney, p.....	4	0	1	0	0	0
Youngerblood, 3b....	2	0	0	0	0	0
Thomas, rf.....	2	0	0	1	1	1
Carroll, 2b.....	4	0	0	2	3	1
Woods, 1b.....	3	0	1	11	0	0
McCormick, x.....	1	0	0	0	0	0
Palmermo, 3b.....	1	0	0	0	2	0
Totals.....	31	3	5	24	15	2

Score by innings:

St. Bonaventure.....	000	201	000	—3
Cornell.....	000	201	10X	—4
Summary:	Two-base hit, Rooney. Three-base hit, Haney. Stolen bases, Crosby, Donnelly. Sacrifice hits, Lewis, Skierkowski. Base on balls, off Lewis, 3, off Haney, 2. Struck out, by Lewis, 2; by Haney 7. Left on bases, Cornell 6, St. Bonaventure 4. Time of game: 1.40. Umpires, Herold and Divinney.			

Cornell (3)						
	AB	R	H	PO	A	E
Hebert, 3b.....	6	0	1	2	0	1
Kohn, 1b.....	6	0	0	11	1	0
Cushman, cf.....	7	0	1	5	0	1
Steiff, ss.....	7	1	2	4	5	1
Crosby, lf.....	6	0	1	0	0	0
Donnelly, 2b.....	7	0	2	6	3	0
Gichner, c.....	7	1	3	16	4	0
Handleman, cf.....	6	1	1	3	0	0
Boies, p.....	6	0	2	0	4	0
Moulton, x.....	1	0	0	1	0	0
Totals.....	59	3	13	48	17	3

Princeton (4)						
Strubinh, cf.....	6	1	1	2	0	0
Vogt, ss.....	7	1	2	2	7	2
McKinney, 1b.....	5	1	2	21	1	2
Bennett, rf.....	5	0	1	4	0	0
La Bhar, 3b.....	5	1	2	4	7	0
Hendey, lf.....	3	0	0	1	1	0
O'Toole, 2b.....	7	0	1	5	3	0
Carter, c.....	5	0	0	8	1	2
Heydt, p.....	6	0	1	1	2	1
Emmett, xx.....	1	0	1	0	0	0
Wittmer, lf.....	3	0	1	0	0	0
Totals.....	53	4	12	28	22	7

Score by innings:

Princeton..	000	000	003	000	000	1—4
Cornell....	010	000	020	000	000	0—3

Summary: Two-base hits, Bennett, McKinney. Three-base hits, La Bhar. Sacrifice hits, McKinney, Bennett 2, La Bhar 2, Hebert, Crosby. Stolen bases, La Bhar, Heydt, O'Toole, Gichner. Double plays, Vogt to O'Toole to McKinney 2. Bases on balls, off Boies 2. Struck out, by Boies 14, Heydt 5. Left on bases, Cornell 8, Princeton 6. Time of game, 3.15. Umpires, Herold and Divinney.

Tie in Lacrosse

The lacrosse team, after two defeats, tied the strong Syracuse twelve on Alumni Field April 27 in an extra-period game, 4 to 4. Syracuse gained a two-point lead in the first thirty-minute period, but the strong attack developed by the Ithacans, with Allio and Gowdy leading, started a rally that resulted in the tying scores.

The game was fast throughout, with Syracuse breaking into an early lead on two goals by Morris, Orange in home. He scored the first four minutes after the opening whistle. Gowdy, Cornell captain and center, followed Morris's second tally with a fine goal on a pass from behind the net. Langley, Syracuse attack man, gave the visitors a two-point lead at the half with a goal in the last minute of play.

Moon, Cornell in home, scored the first goal of the second period in less than two minutes, but Tarbor got another for the Orange. It was then that Allio and Gowdy started the attack that brought two goals. Passwork near the Orange crease gave Cornell the openings, and Gitlow, Syracuse goalie, was unable to stop the drives at the net.

The line-ups:

Cornell (4)	Pos	Syracuse (4)
Tuck.....	G.....	Gitlow
Allio.....	CP.....	Brophy
Greenberg.....	P.....	Obst
Schoales.....	FD.....	Kohn
Hunt.....	SD.....	Southard
Tieman.....	TD.....	Tarbor
Gowdy.....	C.....	Personius
Fay.....	TA.....	Preddle
Callahan.....	SA.....	Hughes
Champion.....	FA.....	Langley
Trousdell.....	OH.....	Morris
Moon.....	IH.....	Reen

Goals: Cornell, Gowdy 2, Allio, Moon. Syracuse, Morris 2, Langley, Tarbor.

Substitutions: Cornell: Taylor for Callahan, Guerlac for Hunt, Larson for Fay, Fay for Guerlac, Brooke for Greenberg, Holbrook for Moon, Bonsall for Fay, Callahan for Hunt. Syracuse: Richardson for Preddle, Blitman for Langley, Gould for Personius.

Referee: Kron, Swarthmore. Field judge: Simmons, Syracuse. Time of halves: 30 minutes.

Freshmen Results

The freshman baseball team lost to Colgate at Hamilton, on April 27, 8 to 5. On Alumni Field on April 27, the freshman lacrosse team battled to a 3 to 3 tie with the Syracuse yearling twelve.

Stevens pitched for the Red and White nine, giving ten hits. Cornell outhit Colgate, but a home run by Carpenter, Colgate third baseman, with two men on base, gave the home team an advantage at the start of the contest.

Tennis Team Wins

The tennis team, playing its first outdoor home match, scored its second victory of the season on the Baker courts on April 27, defeating Colgate, 9-0. The Red and White net team has yet to lose an individual match. Cornell scored a clean sweep over Ohio State in its first encounter.

Relay Results

John F. Anderson '29, captain of the track team and a member of the 1928 American Olympic team, won the discus throw at the annual Pennsylvania Relay carnival at Franklin Field, Philadelphia, on April 27. Anderson's winning mark was 150 feet 3 inches, and it bettered the previous mark by more than four feet.

Worden of Cornell placed third in the hammer throw with a mark of 147 feet 8 3/4 inches, the event going to Black of Maine with a toss of 168 feet 1/2 inch. Worden also placed third in the javelin throw with a toss of 188 feet 1 inch. Myers of New York University set a new record for the event with a throw of 196 feet 3 3/4 inches.

Colyer tied for third place with five other competitors in the pole vault, won by Sturdy of Yale, who vaulted 13 feet 5/12 inches. The third place mark was 12 feet 6 inches.

Cornell's record of 17 minutes 51 1/2 seconds for the four-mile relay was beaten by Penn State with a mark of 17.48 3/5.

The American outdoor mile record of 9.17 1/2, held for many years by Tell Berna '12, was broken by Paavo Nurmi, Finland's star distance runner, in a special event. Nurmi ran the distance in 9.15 3/5, far short of the world's mark of 9.01 3/5, held by Edvin Wide of Sweden.

Baseball Schedules

- Cornell 0, Virginia Military Institute 1
- Cornell 0, Davidson 5
- Cornell 8, North Carolina 3
- Cornell 1, Quantico Marines 6
- Cornell 3, Maryland 1
- Cornell 1, Ohio State 4
- Cornell, Columbia—Rain
- Cornell 4, St. Bonaventure 3
- Cornell 3, Princeton 4
- May 1, Colgate at Ithaca
- May 4, Dartmouth at Ithaca
- May 8, Syracuse at Syracuse
- May 11, Princeton at Princeton
- May 15, St. Lawrence at Ithaca
- May 17, Columbia at New York
- May 18, Yale at Ithaca
- May 22, Colgate at Hamilton
- May 25, Yale at New Haven
- May 29, Pennsylvania at Philadelphia
- June 13, Osaka Mainichi at Ithaca
- June 14, Pennsylvania at Ithaca
- June 15, Syracuse at Ithaca
- June 17, Dartmouth at Hanover.


THE COLLEGE WORLD

PROFESSOR H. HORTON SHELDON of the department of physics of the New York University has demonstrated that New York's trillion cubic feet of air is charged with some 2,100 tons of dirt, dust, and cinders.

THE FIRST WOMEN to be elected to Phi Beta Kappa were the late Mrs. Lida Mason Hodge and Mrs. Ellen Hamilton Woodruff, both Vermont '75. Both women had higher marks than any men in the class. A portrait of Mrs. Hodge is printed in *The Vermont Alumni Weekly* for April 24.

A DINNER of Princeton trustees at the Nassau Inn on September 30, 1772, was billed by mine host William Hick as follows: 60 dinners at 2s., 6l.; 12 double bowls punch at 3s., 1l. 16s.; 17 bottles beer at 1s. 6d., 1l. 5s. 6d.; 21 bottles port wine at 5s., 5l. 5s.; 16 bottles Madeira at 5s., 4l.; 6 single bowls toddy at 1s., 6s.; total, 18l. 12s. 6d.

HELIOS, honorary agricultural society, has elected the following seniors: Stanford C. Bates, Adams; James E. Crouch, Albany; Albert E. Deer, Catskill; James Gibson, Holley; Paul B. Jones, West Springfield, Pa.; Samuel R. Levering, The Hollow, Va.; Rush S. Loomis, Burlington Flats; Earl B. Pattison, Port Henry; William C. Ritter, Chicopee, Mass.; Wayne E. Willis, Ithaca; Willard M. Wood, Woodville.


THE PUNAHOU ACADEMY TRACK TEAM STOPS OFF AT CORNELL FOR TRAINING

The team with J. F. Moakley (extreme left), John F. Anderson '30 (center), and George D. Crozier '24, the Punahou coach (extreme right).

Photo by Morgan

BOOKS

A New Latin Grammar

Latin Grammar. By Herbert Charles Elmer '83, Professor Emeritus of Latin. New York. Macmillan. 1928. 19 cm., pp. xxii, 327.

Is There Need of Another Latin Grammar? By Herbert C. Elmer. Reprinted in part from *The Classical Weekly*, December 6, 13, 1926.

The old Harkness Latin Grammar contained 448 pages; Lane's, 584 pages; Allen and Greenough's, 488 pages; Gildersleeve and Lodge's, 550 pages; Bennett's, student's edition, 265 pages, complete edition, 497 pages. It will thus be seen that Professor Elmer has compressed the essentials of Latin grammar into a relatively small and fairly compact volume. But the virtue of conciseness is not the only one characteristic of the present volume. Elmer has given much attention to the pedagogy of the subject and in his pamphlet demonstrates the need of simpler and more logical statements of grammatical facts. The truth seems to be that Latin grammars have in too many instances been written with too much thought of English grammar and too little thought of the needs of the Latinist. E.g. one grammar states that volitive subjunctive substantive clauses are used with verbs signifying (1) to admonish, request, command, urge, persuade, induce, etc., (2) to grant, concede, permit, allow, etc., (3) to hinder, prevent, etc., (4) to decide, resolve, etc., (5) to strive, etc., and with two other types of expressions. Such a statement is open to three objections: the etc.'s are confusing, the fundamental principle is not expressed, and no Latin words are cited. Elmer describes them as "volitive clauses, commonly introduced by *ut* or, if negative, by *ne* or *ut ne*; used with verbs that involve expression of the will" and then gives plenty of Latin illustrative sentences.

Notably sensible is his treatment of the subjunctive, especially with reference to the supposed potential use. The old English grammars, with their seven auxiliary signs (may, can, must, etc.) of the "potential" mood, sadly bungled the matter; and some of the better Latin grammars are not free from it even yet (e.g. translating *non laudaveris* by "you can not praise" instead of "you will not have praised"). The situation is further complicated for students and translators by the fact that English has to a great degree lost the subjunctive. Elmer (p. 200) is forced to translate *Quid est quod tibi magis placeat?* by "What is there that would please you more?" But "would please" strictly implies a contingency (say, if you had it) not exactly present in the Latin sentence. We ought to be able to translate, "what is there that please (subjunctive) you more?"

To sum up, here is a grammar that is not only trustworthy from the point of view of exact scholarship, but eminently satisfactory from the point of view of the most rigorous pedagogy. Professor Elmer has rendered the scholarly world a great service. We predict that his grammar will speedily take a leading position among books of its kind. *Prosit!*

Books and Magazine Articles

In *The Yale News* for March 18, A. Buel Trowbridge, Jr., '20 published an article comparing American and English educational systems. The article was reprinted in *The Hill School News* for April 11.

In *The General Magazine* of the University of Pennsylvania for April Professor Walter W. Hyde '93 of the University of Pennsylvania continues his interesting narrative of "A Visit to the Near East."

In *The Cornell Countryman* for April Professor Frank B. Morrison writes on "The Use and Abuse of Protein Feeds." An anonymous writer discusses "Rural Electricity and the Home." Alfred Van Wagenen '30 writes on "Eggs and the State." Dr. Alexis L. Romanoff '25 writes on "Transformation of Living Energy During Incubation."

The anniversary number of *The Binghamton Press* for April 14 includes a full-page portrait of Willis Sharpe Kilmer '90, founder of the *Press* in 1904, together with several views of Court Manor, in the historic Shenandoah Valley near New Market, Va., where Kilmer raises thoroughbred horses.

In *The Cornell Civil Engineer* for March G. B. Hoffman '31 writes on "A Ten-Thousand-Foot Roadway Costing \$1,000 a Foot." Bruno Chape '31 writes on "The Electrification of Steam Railroads." There is an obituary of Richard Lee Cuthbert '29.

In *The American Journal of Psychology* for April A. Douglas Glanville, Grad., and Professor Karl M. Dallenbach, Ph.D. '13, write on "The Range of Attention." Andrew L. Winsor and Professor Thomas L. Bayne, Jr., M.S. '23, Ph.D. '26, discuss "Unconditioned Salivary Responses in Man." Professor Forrest L. Dimmick, Ph.D. '15, and Cyril H. Holt of Hobart write on "Gray and the Color Pyramid." Joseph Peterson reviews "A State Educational System at Work" by Professor Michael V. O'Shea '92 of the University of Wisconsin. The State in question is Mississippi. Dean Robert M. Ogden '01 reviews "The Solving of Problem-Situations by Pre-School Children: an Analysis" by Augusta Alpert. Professor Frank S. Freeman reviews "Educational Psychology: an Objective Study" by Peter Gandiford, "Orleans Algebra Prognosis Test" by J. B. and J. S. Orleans, and "Objective Tests" by J. S. Orleans and G. A. Sealy. Professor Margaret F. Washburn, Ph.D. '94, of Vassar, presents "Energy, Engines, and the Engineer: a

Critique of C. Spearman." Professor Dallenbach presents "A Bibliography of the Attempts to Identify the Functional End-Organs of Cold and Warmth."

In *The National Municipal Review* for February Martin L. Faust reviews "The Collection of General Property Taxes on Farm Property in the United States, with Emphasis on New York," by M. Slade Kendrick.

In *The Forum* for March there is a debate on "Are We Victims of Propaganda?" by Everett Dean Martin and Edward L. Bernays '12. The addresses have been reprinted in a pamphlet.

In *The New York Times* Book Review for March 17 "A Gallery of Eccentrics" by Professor Morris Bishop '13 is reviewed by Gardner Harding.

In *The Cornell Daily Sun* for April 16 William V. Kelley '93 describes the first lacrosse game played here, on May 28, 1892. In the issue for April 19 Tell S. Berna '12 writes on "Alumni Opinion on Athletic Problems."

In *The Penn State Alumni News* for April Professor Stevenson W. Fletcher, M.S. '98, Ph.D. '00, of Pennsylvania State College writes on the remarkable growth of the Department of Horticulture at that institution.

In *The New England Quarterly* for April Professor Clarence P. Hotson '21 of Drury College publishes an article on "Sampson Reed: a Teacher of Emerson." In *The New-Church Review* for January Professor Hotson began a serial, which will run through four numbers, on "Emerson and the Doctrine of Correspondences."

CORNELLIAN EDITORS

Roger B. Nelson '20 of Jamestown has been elected editor-in-chief of the 1930 *Cornellian*. Other editors and managers elected are:

Lewis J. Wolcott '30, Corning, business manager; William T. Reed '30, Dunkirk, managing editor; Edward R. Bose '30, Rutherford, N. J., circulation manager; Doris C. Montgomery '30, Silver Creek, Ernst H. Suerken '30, Pompton Plains, N. J., photographic editor; Emmett C. MacCubbin '30, Baltimore, Md., and Morton D. Weill '30, New York, senior associate editors; Charles M. Freeman '30, New York, and Peirson S. Phelps '30, Kingston, senior associate managers; Lillian R. Sharfin '30, Brooklyn, assistant women's editor.

Associate editors are Jack A. Dorland '31, South Orange, N. J.; William H. Eberle '31, Ashtabula, Ohio; Robert H. Gleckner '31, Canton, Pa.; Martin Riger '31, Rockaway Beach; Wallace J. Stakel '31, Batavia. Associate managers include Fred E. Hartzsch '31, Brooklyn; Elbert A. Hawkins, Jr., '31, Hempstead; Paul F. Robson '31, Elyria, Ohio; Robert Haskell '31, Brooklyn; Robert E. Stevens '32, Corfu. Associate women's editors are Edith M. Macon '31, Brooklyn, and Mary F. Shields '31, Chatham, N. J.

Bequeaths Brain

Dr. Daniel Smith Lamb's Brain to be Added to Wilder Collection at Cornell

The Wilder collection of brains will receive the brain of Dr. Daniel Smith Lamb, curator of the Army Medical Museum at Washington, D. C. Disposal of his brain to Cornell was included in his will, which also directed that his body be subjected to an autopsy.

In his will, Dr. Lamb prescribed the formula in which he thought his brain could best be preserved and carefully annotated facts of his life which he believed he might prove of value. He died of pneumonia, one of the six cases he suffered during his lifetime.

Dr. Lamb performed nearly 1,500 autopsies during his life. He was particularly noted for his autopsies on the bodies of the assassinated President Garfield and of Guiteau, who killed the President.

Dr. Lamb desired that death should not end his work in the field of medicine, and in his will he wrote:

"I, Daniel Smith Lamb, object to burial or incineration and had rather, after my death, and if practicable before any embalming is done, that an autopsy be made upon my body by some competent person, who will remove the brain and such other organs as it may be desirable to preserve."

The Wilder collection is one of the most noted brain collections in the United States.

THE CLUBS

New York

The Board of Governors announce the appointment of Thomas R. Ludlum '11 as manager. It is the hope of the Board that, through the Club house and Mr. Ludlum, Cornell men throughout the country may avail themselves of the opportunities and service which will gladly be extended.

Ludlum was an active undergraduate, a member of Zeta Psi, Quill and Dagger, the Savage Club, the Musical Clubs, the Masque, Book and Bowl, and several other clubs and committees.

Since leaving college he has spent eleven years in charge of architectural construction work in Detroit, San Francisco, and British Columbia. For three years he was in the real estate business in Detroit and for three more was actively engaged in the management of restaurants and a country club. He just recently resigned his position in New York with the Detroit Steel Products Company to enter into his own work and assume the management of the Cornell Club of New York. He is also handling the placement bureau of the Cornell Society of Engineers of New York.

Philadelphia

At the annual meeting April 10, the following officers were elected: Paul C. Rebmann '18, president; Walter W. Buckley '26, vice-president; Donald P. Beardsley '13, secretary; Willson H. Patterson '09, treasurer; C. Rodman Stull '07, athletic representative.

The following have been elected directors of the Club: Harold A. Ball '19, Norman W. Barrett '16, James T. Estes '27, Walter Rebmann '24, Franklin H. Thomas '16, George W. Thornton '21, and Harold V. Whitney '09.

Syracuse

With President Farrand as principal speaker and with Judge Frank H. Hiscock '75, chairman of the Board of Trustees of the University, as toastmaster, the annual banquet was held at the University Club on April 17. It was a joint meeting of men and owmen, attended by more than one hundred.

Roger W. Kinne '29, baritone soloist of the Glee Club, and Kenneth Payton '30, pianist with the Musical Clubs, went over from Ithaca to help fill out the program.


Arrangements were in charge of the secretary, William J. Thorne '11.

Western Pennsylvania

The Club held its annual dinner on April 19 at the University Club. Karl W. Gass '12 presided. President Farrand was the principal speaker. He talked on the progress of the University, stressing particularly the development of the new medical cularly the development of the new Medical School. An open forum was afterward held.

LEWIS E. HOWARD, Jr., '31, of Jackson Heights has been elected president of L'Ogive, honorary society of the College of Architecture. Louis S. Fuertes '30 of Ithaca was named treasurer. New members are Harold C. Frincke '29, Yonkers; Frederick E. Emmons, Jr., '29, Elizabeth, N. J.; and Carl M. Koelb '29, Stonington, Conn.

THE DEEPEST oil well in the world is on land in Reagan County, Texas, owned by the University of Texas. It is 8,525 feet deep. It yields about three thousand barrels daily and production is increasing at the rate of twenty barrels a day.


SPRING RAINS FILL THE GORGES


Published for the Alumni Corporation of Cornell University by the Cornell Alumni News Publishing Corporation.

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

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

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

Checks, drafts, and orders should be made payable to Cornell Alumni News. Cash at risk of sender.

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

Editor-in-Chief and Business Manager	R. W. SAILOR '07
Circulation Manager	GEO. WM. HORTON
Managing Editor	H. G. STUTZ '07
Assistant to Managing Editor	JANE URQUHART '13

Associate Editors

CLARK S. NORTUP	FOSTER M. COFFIN '12
ROMEYN BERRY '04	MORRIS G. BISHOP '13
WILLIAM J. WATERS '27	M. L. COFFIN

Officers of the Cornell Alumni News Publishing Corporation: R. W. Sailor, President; W. J. Norton, Vice-President; R. W. Sailor, Treasurer; H. G. Stutz, Secretary; Romeyn Berry and W. L. Todd, Directors. Office: 113 East Green Street, Ithaca, N. Y.

Member of
Intercollegiate Alumni Extension Service, Inc.

Printed by The Cayuga Press

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

ITHACA, N. Y., MAY 2, 1929

COMING EVENTS

Friday, May 3

"Hotel Ezra Cornell." Willard Straight Hall.

Saturday, May 4

Lecture. Dr. J. J. L. Duyvendak, University of Leyden. "The Intellectual Renaissance in China." Goldwin Smith B, 8.15 p. m.

Baseball, Dartmouth. Hoy Field. 3.30 p. m.

Lacrosse, Pennsylvania. Upper Alumni Field. 3.00 p. m.

Tennis, Princeton at Ithaca.

Track, M.I.T. Schoellkopf Field. 2 p.m.

Monday, May 6

Lecture. Professor F. M. Jaeger. "Around the Zuider Zee." Baker Laboratory, 8.15 p. m.

Tuesday, May 7

Woodford Prize Contest.

Wednesday, May 8

Lecture. R. Harold Shreve '02. "Economic Planning of the Modern Office Building." Baker Laboratory, 8.15 p. m.

Lecture. Professor Alban G. Widgery. "Towards a Modern Philosophy of Religion." Goldwin Smith B, 8.15 p. m.

Thursday, May 9

Lecture. Dr. Liberty Hyde Bailey. "The Palm Hunter." Baker Laboratory, 4.30 p. m.

Saturday, May 11

Baseball, Princeton at Princeton.

Lacrosse, Hobart at Geneva.

Tennis, Army at West Point.

Crew, Harvard at Boston.

Track, Pennsylvania at Philadelphia.

ADULT EDUCATION

From James F. Lincoln's page in *The Ohio State University Monthly* for April we extract the following:

It is a very difficult thing for a student without any experience in the problems which he will meet in after life to judge what part of the education offered him has utility and what part has not, and I doubt if any of us will maintain that all of the things which are taught in the usual collegiate course are worth while to all students. However, after the student has had experience the need for and kind of education he wants becomes self-evident and not only is his zest for education enormously increased but the same knowledge offered to him will take its place in his mind with an understanding and with a co-ordination that will make his learning very much more rapid and very much more thorough than would have been the case before he had this experience in the outside world.

This need for adult education is not only to make more efficient workmen and better executives. One of its greatest needs is to give us the cultural development which will make it possible for us to live a life which is satisfying and happy. As our leisure increases, this problem becomes of greater importance. All of us know of many tragic cases of arrested development of people who start in with great promise and have, because of the removal of the spur of necessity, slumped into a condition of physical flabbiness and a mind permanently in neutral.

While it is self-evident that adult education will not eliminate all such cases yet it will at the proper time put into the way of these men and women who are coming into a period of leisure, the opportunity to keep themselves mentally alert by giving them the easy possibility of mental development. This will help eliminate the nervous, neurotic, bridge-playing loafers whose greatest mental effort consists in the retelling of the morning's newspaper headlines.

It is perhaps encouraging to know that Professor Thorndike has proved that each of us can, after graduation, learn even parrot-like, nearly as well as we did in school. However, because of our experience gained after leaving school, new knowledge can be much more easily co-ordinated and understood.

Appointments Made

Board of Trustees Promotes Six Faculty Members to Full Professorships—Names Two Trustees

Frank E. Gannett '98 and Bancroft Gherardi '93 were named by the Trustees at the full meeting of the board April 27 to places on the Committee on General Administration, succeeding to the vacancies created by the death of Thomas B. Wilson and the resignation of John L. Senior '01.

Six assistant professors were given the rank of full professor by the board. The appointees are Paul T. Homan, economics; Morris A. Copeland, economics; Jacob Papish, Ph.D. '21, chemistry; Dean F. Smiley '16, hygiene; Herbert D. Laube, law, and James B. Sumner, biochemistry.

Professor Smiley continues as men's medical adviser.

Instructors appointed to assistant professorships are James Hutton, the Classics; Paul F. O'Leary, economics; Walter H. French '19, English; William H. York, hygiene; Alva Gwin, hygiene; Charles O. Mackey, '26, heat power engineering; Everett M. Strong, Grad., electrical engineering; Lawrence A. Burckmyer, electrical engineering.

H. P. Camden of the University of Oregon was appointed assistant professor of architecture; F. R. Banforth, National Research Fellow of Harvard, was named assistant professor of mathematics. H. A. Barton, Bartol Research Fellow of Harvard, was named assistant professor of physics, and H. A. Verrell of Louisiana State University was named assistant professor of law. Professor Verrell will take over the courses of Assistant Professor William H. Farnham '18, who will be absent on leave to study at Harvard.

Dean Charles K. Burdick of the Law School was granted leave for the second term of 1929-30.

LEAVES CITY OFFICES

Albert W. Smith '78, one-time dean of the College of Engineering and former acting president of the University, has retired from public life in Ithaca. He was a member of two commissions governing phases of activity in the city, the Stewart Park Commission and the City Planning Commission. "Uncle Pete," however, is continuing the chairmanship of a "Beautify Ithaca" campaign now in progress.

IN *The Tomahawk* of Alpha Sigma Phi for March, apropos of the fourteenth national convention of the fraternity which is soon to be held at Cornell, there is an illustrated article on "Far Above Cayuga's Waters."

IN *The New York Herald-Tribune* Books for April 7 "Weather" by Professor Edward E. Free '06 and Travis Hoke is reviewed by Cecilia H. Payne.

The Week on the Campus

THE Cleveland Symphony Orchestra under the direction of Nikolai Sokoloff, gave two concerts here last week, on Monday and Tuesday evenings, thus making Ithaca a laundry stop for a symphony orchestra for the first time within our recollection. The first concert was one of the regular music series; the second was arranged with the cooperation of the Schiff Foundation. The Schiff Fund, I hope you remember, was given by Jacob Schiff to aid in the diffusion of German culture. During the War, as I hope you have forgotten, a nasty problem was settled by changing "diffusion" to "extermination" and "culture" to "Kultur." The fund has since been used as a lecture foundation. Now it looks as if we could make a further revision of the text. The Schiff committee, with the utmost propriety, contributed a sizable sum to the orchestra's expenses, and the concert consisted of an evening of great German music, Bach, Beethoven, Mendelssohn, Brahms, Wagner, and Strauss. And the prices, for the whole of Bailey Hall, were seventy-five cents and a dollar. This is pretty close to a record for a first-class symphony orchestra.

MR. SOKOLOFF made an interesting remark to an interviewer for the *Sun*. Said he: "There seems to be a general awakening in the universities to the fact that a man is not really cultured if he leaves college tone deaf, musically disinclined, or without that delicate taste and sensibility that is the real mark of culture and breeding."

THE DRAMATIC CLUB and the Cercle Français united to produce Musset's charming comedy, "On ne Badine pas avec l'Amour." It was performed with grace and spirit. Special praise should be meted to those who took the leading roles, Mary Fuertes '31, Henry Guerlac '32, Harry Weiss '30, Ruth Robinson '32, Wilson D. Curry '31, and Meyer Rothwacks '31. When you add to the usual problems of the stage the difficulties of memorizing long parts in a foreign language and giving the illusion of a foreign tradition, you set the performers a momentous task.

THE FLOWER SHOW in Willard Straight Hall, which has been such a success in past years, was repeated over the week-end. Memorial Hall, the lobby, the library, and the terrace were transformed into a bower of voluptuous loveliness. The Department of Floriculture and Ornamental Horticulture put on the show, and Richard B. Farnham, formerly instructor in floriculture, was in general charge. A novelty this year was a display of "good" and "bad" arrangements of front lawns. This effort to educate the popular taste gives the carpers a chance to carp. What right have you to tell me that my "good" is really "bad"? Who are you to condemn my front yard? On what esthetic basis do

you display for public derision a bed of pansies in a cut-down hot-water boiler, and a cluster of geraniums nodding within an automobile tire? Intrinsically, there is nothing more comic in a ring of rubber than in a ring of marble, nor, as a matter of abstract form, is a hot-water boiler uglier than a wooden window-box. I think you ought to label your "good" and "bad" displays "stylish" and "out of style."

THE ANNUAL Fuertes Memorial Speaking Contest was won by Landry Harwood, Jr., '30, who spoke on "The Development of a Nine-Foot Channel for the Mississippi System." Second and third places were taken by Alpheus F. Underhill '29 and Stanley W. Abbott '29 respectively.

THE CHESS CHAMPION of the University is Walter Muir '29, of Montreal. He has received a cup donated by the Board of Managers of Willard Straight Hall. Muir is also champion of the city of Montreal.

NO REPORT yet on the ping-pong championship, now in the semi-final stage. Let me hear no sneering. Before you mock, let's see how long you can hold a paddle against one of our runners-up.

THE SENIOR BLAZERS have appeared. The men are wearing an incendiary scarlet, while the women have donned a sober and self-conscious blue. Thus man is recapturing his proper place in the animal world, and the rhythm of nature is re-established.

THE STUDENT LAUNDRY AGENCY is going in for research. It is attempting to trace the history of the several laundry agencies conducted by Cornell students prior to the college year 1894-5, when the present organization was founded. Will anyone who acted as a laundry agent before that year, or who remembers the name of such an agent and the laundry he represented, please write to the president of the Student Agency, 413 College Avenue.

THE TRACK SQUAD of the Punahou Academy of Hawaii has been training here, distinguishing itself by beating the freshman mile relay team. Before leaving, the coach, George D. Crozier '24, gave Coach John F. Moakley a beautiful silver figurine in appreciation of his hospitality.

THE W. S. G. A. was addressed by President Farrand at its final meeting of the year, and the new officers were installed.

DEAN DEXTER S. KIMBALL presented the John Fritz Gold Medal for 1929 to President Hoover at the Executive Mansion in Washington last Thursday. The presentation was made at a luncheon given by President Hoover to a distinguished group of engineers.

OH, YES—M. WILLIAM BRAY, Chairman of the New York State Democratic Party, addressed the Liberal Club on April 23 on

"Why Progressives Support the Democratic Party"; Professor Floyd K. Richmyer '04 spoke to the Cornell Section of the A. S. M. E. on "Radiant Energy"; Harry Letts lectured to the hoteliers on "Advertising in the Hotel Business"; and Professor A. L. Goodhart, of the University of Cambridge, spoke on April 27 on "Case Law in England."

THE MORSE CHAIN COMPANY, Ithaca's second largest industry, has been merged with the Borg-Warner Corporation of Chicago, a \$90,000,000 corporation. The assets of the Morse Chain Company are more than \$8,000,000. Frank L. Morse will remain the president of the Chain Works. This is an interesting chapter in the history of local industry. The company was founded in Trumansburg in 1893 by Mr. Morse and his brother, the late E. Fleet Morse '84. It was moved to Ithaca in 1904. Since then it has grown steadily, and has brought forth young in the form of the Thomas-Morse Aircraft Corporation, the Poole Manufacturing Company, makers of the Poole electric clock, and the Barr-Morse Corporation, manufacturers of typewriters and computing machines. These three companies are not included in the merger.

BIG IDEA for the week: "The greatest sin of the young lies in their youthfulness. Time cures this."—Newell Edson of the American Social Hygiene Association, addressing the Parent-Teachers Associations.

M. G. B.

LAW QUARTERLY BANQUET

The annual banquet given by *The Cornell Law Quarterly* in honor of senior members of the board, was held in Prudence Risley Hall April 27. The speakers included President Farrand, Professor Arthur F. Goodhart, visiting professor from the Yale Law School, Judge Frederic Schoonmaker '91, and Professor Lyman P. Wilson.

The banquet concluded a week-end of activities for the Law School. On April 26, the final moot court arguments were held, two members of the Pound Club, Charles L. Brayton '30 and Harrop A. Freeman '29, winning the final case. It was argued before a court consisting of Judge Learned Hand, Justice Rowland L. Davis '97, and Judge Schoonmaker.

AWARDED HARVARD PRIZE

John Van Sickle '27 has been awarded the David A. Wells Prize in economics, given annually at Harvard for the best thesis embodying the results of original investigation in the field of economics. He is attending the Harvard Law School.

CORNELL was represented at the inauguration of Mervin Grant Filler as president of Dickinson College, on April 26, by I. Thornton Osmond, M.S. '78.


Shortest Route between
ITHACA & NEW YORK

Popular flyers on dependable schedules and with typical Lackawanna features, observation parlor car, individual seat coaches, buffet-lounge car and drawing room sleepers.

Daily Service—Eastern Standard Time

ITHACA TO NEW YORK		NEW YORK TO ITHACA	
Lv. 10.05 P.M.	Lv. 12.15 P.M.	Lv. 8.30 P.M.	Lv. 9.37 A.M.
Ar. 6.45 A.M.	Ar. 7.30 P.M.	Ar. 6.55 A.M.	Ar. 4.55 P.M.

For tickets and reservations apply to J. L. Homer, Ass't Gen'l Pass. Agent, 112 W. 4 2nd St., New York or J. G. Bray, Div. Pass. Agent, 32 Clinton St., Newark, N. J.

H. B. COOK, Ticket Agent
200 EAST STATE STREET ITHACA, NEW YORK

Lackawanna
Railroad

LACKAWANNA

OBITUARIES

William P. Sturges '76

William Perry Sturges died recently in the City Hospital in Cleveland after an illness of two months with heart disease.

He was born in Mansfield, Ohio, June 1, 1853, the son of Dimon and Helen Hodge Sturges. He received the degree of B.S. and was a member of Kappa Alpha and the Tom Hughes Boat Club.

Prior to his retirement three years ago Mr. Sturges was for twenty-four years cashier of the Wellman-Seaver-Morgan Company in Cleveland. For many years he was senior deacon of the Pilgrim Congregational Church.

His son, John P. Sturges, survives him.

Harold Sturges '78

Harold Sturges died at his home in Pasadena, Calif., on January 13.

He was born in Duncan Falls, Ohio, on February 14, 1858, the son of Harold and Melvena Livingston Sturges. He took two years of architecture and was a member of Delta Kappa Epsilon. After leaving college he was for fourteen years owner of a ranch in California. He then became a manufacturer, and built the first automobile in Chicago and the only one exhibited at the Worlds Fair in 1893. In 1897 he went to Alaska during the gold rush, and thereafter until his retirement in 1920 he was engaged in mining, for many years with Cia Metalurgica Mexicana.

A brother, William S. Sturges, a son, Livingston M. Sturges of San Ysidro, Calif., and a daughter, Mrs. Rowena Sturges Cook of Pasadena, survive him.

DeWitt C. Goodwin '80

DeWitt Clinton Goodwin died on December 17, 1928.

He was born on July 29, 1855, at Summer Hill, N. Y., the son of Walter and Phoebe Tillotson Goodwin. He received the degree of B.S. in science and letters. For many years Mr. Goodwin was a journalist. He later settled in Denver, Colo., where he was prominent in the early development of the city and was engaged, until his retirement two years ago, in cattle-raising and ranching.

Ralph C. Seymour '84

Ralph Crysler Seymour died suddenly on March 28.

He was born in Ogdensburg, N. Y., in 1864, the son of Mr. and Mrs. Isaac Seymour. He took two years of mechanical engineering.

Mr. Seymour was an engineer with R. Hoe and Company in New York, and lived at Short Hills, N. J.

William A. Hamilton '89

William Angus Hamilton, dean of the School of Economics and Business Administration at the College of William and Mary, died on March 14 in St. Elizabeth's Hospital in Richmond, Va., after a long illness.

(Continued on page 366)

For Your Boy
A Worthwhile Summer Vacation
CAMP OTTER
in the Highlands of Ontario
for Boys Nine to Seventeen
20th Year
There are only a few vacancies.
R. C. HUBBARD
205 Ithaca Rd. Ithaca, N. Y.

PROVIDENCE HARTFORD
ESTABROOK & Co.
Sound Investments
New York Boston
24 Broad 15 State
ROGER H. WILLIAMS '95
New York Resident Partner
SPRINGFIELD NEW HAVEN

Write for the Catalogue
SHELDON
COURT
Modern, fireproof. A private dormitory for men students at Cornell
A. R. Congdon, Mgr.
Ithaca New York

Hemphill, Noyes & Co.
35 Wall St.—15 Broad St.
New York
Investment Securities
Philadelphia Albany Boston Baltimore
Pittsburgh Rochester Buffalo Syracuse
Jansen Noyes '10 Clifford Hemphill
Stanton Griffis '10 Harold Strong
Walter S. Marvin Kenneth K. Ward
J. Stanley Davis L. M. Blancke '15
Walter T. Collins
Members of the New York Stock Exchange

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

KOHM & BRUNNE
Tailors for Cornellians
Everywhere
222 E. State St., Ithaca

Help Burn the Mortgage

Buy a

Life Subscription

to the

CORNELL ALUMNI NEWS

for \$50

The Corporation has recently purchased its building and adjoining real estate to a total valuation of nearly \$100,000. The mortgages are to be reduced from the sale of the life subscriptions.

The Cornell Alumni News Publishing Corporation herewith offers life subscriptions for the CORNELL ALUMNI NEWS for fifty dollars cash.

Life subscriptions may be made out to an individual or they may be issued jointly in the names of husband and wife. Obviously they cannot be made in the name of an organization.

The balance on your present annual subscription will of course be refunded on receipt of the life subscription payment.

A life subscription will eliminate the bother of the annual bill for four dollars.

Address inquiries and applications for life subscriptions to

Cornell Alumni News Publishing Corporation

P. O. Box 105

Ithaca, New York

(Continued from page 364)

He was born November 11, 1866. He received the degree of A.B. from Harvard, in 1899 LL.B. from Cornell, and later D.C.L. from Yale. Professor Hamilton had been at William and Mary since 1921. He was an authority on jurisprudence and business administration and on fraternal organizations.

Ledra Heazlit '96

Word has been received of the death on May 2, 1923, of Dr. Ledra Heazlit, a physician in Auburn, N. Y. He was born in Auburn on February 16, 1874. He took a year of pre-medical work. His wife, Mrs. Enda W. Heazlit, survives him.

Arthur V. Foard '06

Arthur Viridin Foard, a civil engineer with the the Gibson Island Company at Gibson Island, Md., died on April 16, 1928. He was born in Lapidum, Md., on April 4, 1883, the son of Nornal E. and Emily Viridin Foard. He received the degree of C.E. and was a member of Phi Sigma Kappa. His wife and his mother survive him.

John L. Schaffer '07

John Leinbach Schaffer, commander in the United States Navy, died suddenly on February 28, at Washington. He was born on March 26, 1886, the son of Mr. and Mrs. Morris H. Schaffer. He took one year of arts and was a member of Kappa Sigma.

THE ALUMNI

'05 MD—Maurice O. Magid is now visiting surgeon to the Correctional Hospital for Women on Welfare Island, attending obstetrician to the Jewish Memorial Hospital, and adjunct gynecologist to the Bronx Hospital, all of New York. He is also founder and medical director of Hunt's Point Hospital, and president of the New York Physicians' Association.

'09 AB—James J. Cosgrove has been made general counsel of the Marland Oil Company and is moving to Ponca City, Texas. He has been in the legal department of the Texas Company.

'09 AB—Robert E. Coulson is with the firm of Whitman, Ransom, Coulson and Goetz at 120 Broadway, New York.

'10 AB—Abraham L. Doris, deputy State comptroller in New York, has moved his private offices to 16 Court Street, Brooklyn.

'14 AB—William Seeman was married on April 24 in New York to Miss Phyllis Haver of Los Angeles. They are now spending a four months' honeymoon in Europe. Their permanent address is 136 Waverly Place, New York.

'15 ME—John McK. Ballou is a mechanical engineer with the Ford Instrument Company in Long Island City, N. Y.

He lives at 150-09 Eighty-eighth Avenue, Jamaica.

'16 BS—Harland L. Smith has been appointed director of the Delhi, N. Y. Agricultural School. He has been on the faculty at Alfred for six years.

'16 BArch, '22 MArch—J. Lakin Baldridge, who is practicing architecture in Ithaca, has moved his offices to the new Seneca Building, at 121 East Seneca Street.

'17—Francis R. Molther is office engineer and chief draftsman for the contract of the R. W. Hebard Company, Inc., on the Central Northern Railway of Colombia. His address is in care of the Company at Ferrocarril Central del Norte, Bucaramanga, Colombia, S.A.

'18 AB—Irene M. Gibson is now assistant editor in charge of modern language texts for Silver, Burdett and Company, publishers of textbooks. She has been granted a two months' leave of absence to travel in Spain and France. Her address is 39 Division Street, Newark, N. J.

'20 BChem—The Lloyd Winthrop Company, Inc., with which Joseph Diamant is associated, has moved to the Chanin Building at 122 East Forth-second Street, New York.

'20 WA—Watson L. Savage, Jr., is now secretary of the Savage School for Physical Education in New York. He lives at 253 Madison Avenue.

Here's Good News

We have just received a new Victor Record by the Cornell Glee Club and the Mandolin & Banjo Club released exclusively for Ithaca.

Here is the set up!

RECORD 21934

"A" *Alma Mater, Crew Song*

By the Glee Club
Eric Dudley—Director

"B" *Cornell Medley*

By the Orchestra
Geo. L. Coleman—Director

This is a much better recording than the old Band Record and we know it will please you.

We will pack, mail and guarantee safe delivery to you for \$1.00.

Hickey's Lyceum Music Store

105-11 S. Cayuga St.

Ithaca, N. Y.

'21 AB, '23 AM—Paul G. Culley is a medical missionary in Manila, P.I., under the auspices of the Association of Baptists for Evangelism in the Orient. His address is 581 Pennsylvania Avenue. He recently spent several months in Palestine as a member of the staff of the archeological expedition which is excavating ancient Kirjath-sepher. On his way out to Manila he went by the famous Overland Desert Transport from Damascus to Baghdad, and then on to Bombay, Colombo, Singapore, and Hong Kong.

'22—Dr. and Mrs. James M. Kent of Larchmont, N. Y., have announced the engagement of their daughter, Miss Dorothy Manning Kent, to Dewey D. Ellis '22. Miss Kent is a senior at Vassar. Dewey is assistant manager of the Hotel Ten Eyck in Albany.

'24 ME—Silas W. Pickering, 2d, was married on March 13 to Miss Marie Louise Ohley of Charleston, W. Va. They are living in Charleston at 1118 Kanawha Street.

'24 ME—Charles L. Macdonald has been transferred by the New York State Electric Corporation from Sidney to the Walton district, where he is resident engineer in charge of construction. His address is P.O. Box, 73, Walton, N. Y.

'24 EE—Samuel A. Weeden last summer became an engineer in the department of development and research with the American Telephone and Telegraph Company, at Room 1711, 195 Broadway, New York. He was previously in the engineering department of the New York Telephone Company. In November, 1927, he was married to Miss June Pettersen. They are living at 155 Eighty-ninth Street, Brooklyn.

'24 ME—Mr. and Mrs. William Truslow Hyde of New York have announced the engagement of their daughter, Miss Beatrice Hyde, to Robert J. Sloan, Jr., '24. Miss Hyde graduated from Vassar in '26.

'25 BS—Joseph H. Nolin is with Horwath and Horwath, hotel accountants. He has just ended the season as resident auditor at the Hotel Presidente in Havana, Cuba, and is now on the New York field staff. He lives at 524 West 114th Street.

'25 AB—Dr. and Mrs. F. L. Ransome of Pasadena, Calif., have announced the engagement of their daughter, Violet J. Ransome '25, to Hoyt Rodney Gale, Harvard '26. Miss Ransome lives at 543 South San Marino Avenue, Pasadena.

'26 ME—William P. Bowdry is manager and part owner of the Dallas Foundry in Dallas, Texas.

'26 BS—A daughter, Charlotte Jane, was born on March 11 to Mr. and Mrs. G. Guy Owens. They live at Sunset Hill, Ossining, N. Y. Mrs. Owens was Charlotte C. Beach '26.

'26 CE—Lieutenant Colonel and Mrs. J. Fauntleroy Barnes of Fort Sam Houston, Texas, have announced the mar-

THE CORNELL ALUMNI PROFESSIONAL DIRECTORY

DETROIT, MICH.

EDWIN ACKERLY
A.B. '20, LL.B., Detroit, '22
Real Estate Investment Specialist
701 Penobscot Bldg.

KENOSHA, WIS.

MACWHYTE COMPANY

Manufacturers of Wire and Wire Rope
Streamline and Round Tie Rods
for Airplanes

Jessel S. Whyte, M.E. '13, Vice President
R. B. Whyte, M.E. '13, Gen. Supt.

BALTIMORE, MD.

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

Ezra B. Whitman, C.E. '01
G. J. Requardt, C.E. '09 B. L. Smith, C.E. '14
18 E. Lexington St.

ITHACA, N. Y.

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

P. W. WOOD & SON
P. O. Wood '08
Insurance

316-318 Savings Bank Bldg.

TULSA, OKLAHOMA

HERBERT D. MASON, LL.B. '00
Attorney and Counselor at Law
1000-1008 Atlas Life Bldg.

MASON, HONNOLD, CARTER & HARPER

WASHINGTON, D. C.

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

Cleves Cafeteria

1819 G Street, N.W.
One block west State War and Navy Bldg.
LUNCHEON AND DINNER
RUTH L. CLEVES '16

NEW YORK CITY

MARTIN H. OFFINGER, E.E. '99
Treasurer and Manager
Van Wagoner-Linn Construction Co.
Electric Construction
143 East 27th Street
Phone Lexington 5227

REAL ESTATE & INSURANCE
Leasing, Selling, and Mortgage Loans

BAUMEISTER & BAUMEISTER
522 Fifth Ave.

Phone Murray Hill 3816
Charles Baumeister '18, '20
Philip Baumeister, Columbia '14
Fred Baumeister, Columbia '24

CHARLES A. TAUSSIG
A.B. '03, LL.B., Harvard '05
220 Broadway Tel. 1906 Cortland
General Practice

Delaware Registration & Incorporators Co.
Inquiries as to Delaware Corporation
Registrations have the personal attention
at New York office of
JOHN T. MCGOVERN '00, President
31 Nassau Street Phone Rector 9867

E. H. FAILE & Co. *Engineers*

Industrial buildings designed
Heating, Ventilating, Electrical equipment
Industrial power plants
Construction management
E. H. FAILE, M.E. '06
441 Lexington Ave. Tel. Murray Hill 7736


THE BALLOU PRESS
CHAS. A. BALLOU, JR. '21
Printers to Lawyers
69 Beekman St. Tel. Beekman 8785

POWER PLANTS—COMBUSTION—FUELS

H. W. BROOKS, M.E. '11
Member A.S.M.E., Fellow, A.I.E.E.
(Formerly of U.S. Bureau of Mines)
One Madison Ave. Central National Bank Bldg.
New York, N.Y. St. Louis, Mo.

Wilson & Bristol

ADVERTISING
285 MADISON AVENUE, NEW YORK
Phones: LEXINGTON 0849-0850
MAGAZINES NEWSPAPERS
TRADE PAPERS FARM PAPERS
Arthur W. Wilson '15 Ernest M. Bristol, Yale '0


"Can Optical Science solve the problem?"

A production engineer said to us: "I am having trouble in checking this operation"... A special Bausch & Lomb optical instrument solved his problem. Time was saved, greater precision attained.

Bausch & Lomb scientists have studied many industrial fields. In your job of controlling raw materials and processes as well as finished products, their experience may be invaluable. Call on them.

BAUSCH & LOMB OPTICAL CO.

635 St. Paul St.


Rochester, N. Y.

riage of their daughter, Miss Louise Ma-Belle Barnes, to Merrow E. Sorley '26, lieutenant in the Corps of Engineers, United States Army, Sorley, who is a graduate of West Point, is now stationed at Schofield Barracks, Hawaii.

'26 DVM—Walter R. Miller is now practicing veterinary medicine at 151 Harrison Avenue, Mamaroneck, N. Y.

'26 BS—Kirkwood H. Savage is in the restaurant department of the New York Telephone Company. He lives at 153 Madison Avenue, New York.

'26, '27 BS—Muriel Guggolz, who has been assistant fencing instructor under the Yale coach at the New Haven Women Fencers' Club this year, has sailed for Belgium, where she will spend a year studying fencing at the Brussels Academy. She expects to return to teaching fencing at New Haven. Her address is care of the American Express Company in Brussels.

'27 BS—Maud C. Miller is teaching in the Rye Neck High School in Mamaroneck, N. Y.

'27 ME—Jack C. Fetters is a research engineer in the General Motors research laboratories. His address is 2038 Delaware, Avenue, Detroit.

'27 ME—Eugene Odin is an estimator with the J. J. Fisher Company, Inc., in Brooklyn. He lives at 910 Union Avenue, Bronx, New York.

'27 AB; '17 BChem; '24 CE—Gertrude V. Kohm is teaching physical education at the George Washington High School in New York. She received her master's degree from Teachers College, Columbia last June. Her address is 570 West 190th Street, New York. She writes that Joseph A. Kohm '17 is a chemist with the Travellers Insurance Company. His address is 312 Farmington Avenue, Hartford, Conn. Also that Raymond A. Kohm '24 is an engineer with the McClintic-Marshall Company in New York.

'27 AB—Clara M. Gibbons is teaching in Brooklyn and is studying for her M.A. at Columbia. She lives at 967 Anderson Avenue, New York.

'28 AB; '28 AB—Mildred M. Hanson and Alison M. Shay are living at 9116 108th Street, Richmond Hill, N. Y. Miss Shay is working for the Bankers Trust Company at Fifty-ninth Street and Madison Avenue, New York, and Miss Hanson for Hemphill, Noyes and Company at 15 Broad Street.

'28 ME—Mr. and Mrs. Charles L. Berger of Naugatuck, Conn., have announced the engagement of their daughter, Dorothy Berger, to Henry N. Fairbanks '28. Miss Berger is a senior at Smith College. Fairbanks is with the Eastman Kodak Company in Rochester, N. Y.

'28 PhD—Paul P. Rogers, from 1925 to 1928 instructor in Spanish at Cornell and now assistant professor in the University of Missouri, has been appointed assistant professor of Spanish in Oberlin College.

1014 CHAPEL ST. NEW HAVEN

THE *Arthur M. Rosenberg* CO. TAILORS

16 EAST 52ND ST. NEW YORK

Mr. Jerry Coan showing our new Spring importations at:

Detroit	Thurs. Fri. Sat.	May 2, 3, 4	Hotel Statler
Ann Arbor	Monday	6	The Campus Bootery
Grand Rapids	Tuesday	7	Hotel Pantlind
Chicago	Wed. Thurs. Fri.	8, 9, 10	Hotel LaSalle
Toledo	Saturday	11	The Commodore Perry
Akron	Monday	13	Hotel Portage
Cleveland	Tues. Wed. Thurs.	14, 15, 16	Hotel Statler
Rochester	Friday	17	Hotel Seneca

Mr. Harry Coan at:

Columbus	Tues. Wed.	Apr. 30-May 1	Hotel Deshler
Dayton	Thursday	2	Hotel Miami
Cincinnati	Fri. Sat.	3, 4	Hotel Sinton
Louisville	Monday	6	Hotel Seelbach
Indianapolis	Tues. Wed.	7, 8	Hotel Claypool
St. Louis	Thurs. Fri.	9, 10	Hotel Statler
Kansas City	Saturday	11	Hotel Muehlebach
Omaha	Monday	13	Hotel Fontenelle
Minneapolis	Tues. Wed.	14, 15	The Radisson
Duluth	Thursday	17	Hotel Spalding
Milwaukee	Friday	17	Hotel Pfister

**The New Cornell
Victor Record**

A—Alma Mater and Crew Song
—Cornell Glee Club

B—Cornell Medley
—Cornell Orchestra

Just recorded—on sale Ithaca only.

Mail \$1 to

**LENT'S MUSIC STORE
ITHACA NEW YORK**

Quality Service

E. H. WANZER

The Grocer

Aurora and State Streets

FLOWERS by WIRE

delivered promptly
to any address in
the civilized world.

“Say it with Flowers”

Every event is an
occasion for flowers


The Bool Floral
Company, Inc.

“The House of Universal Service”

Ithaca, New York

Is Your Class listed for Reunion in June?

If so, it's none too soon to be thinking of costumes, for costumes can make or break a reunion. They're a mighty important part of the fun—and when given thought early, original ideas can be worked out most satisfactorily.

It's a part of our business, and we're glad to offer our services. Information, ideas, estimates and samples will be furnished promptly on request.

ROTHSCHILD BROS.
ITHACA, NEW YORK

Books from The Cayuga Press

THE CAYUGA PRESS is the printing plant owned and operated by the Cornell Alumni News Publishing Corporation. The books listed below, published during the past year, are representative of the fine and difficult work sent to the Press by individuals and publishing houses alike.

The George Fisher Baker Non-Resident Lectureships in Chemistry at Cornell University.—*Muscular Movement in Man*. By A. V. Hill (Foulerton Research Professor of the Royal Society of London). *Physico-Chemical Metamorphosis and Some Problems in Piezochemistry*. By Ernst Cohen (University of Utrecht). *Salts, Acids, and Bases: Electrolytes: Stereochemistry*. By Paul Walden (University of Rostock.) The McGraw-Hill Book Company Inc. New York and London.

A Concordance of Boethius. Compiled by Lane Cooper. The Mediaeval Academy of America. Cambridge, Massachusetts.

Cornell Studies in English. *A Bibliography of the Poetics of Aristotle*. By Lane Cooper and Alfred Gudeman. *Milton on Education—The Tractate on Education with Supplementary Extracts from Other Writings of Milton*. By Oliver Morley Ainsworth. Yale University Press, New Haven, and Humphrey Milford Oxford Press, New London.

A Bibliography of the Phi Beta Kappa Society. By Clark Sutherland Northup. *Representative Phi Beta Kappa Orations*. By Clark Sutherland Northup. The Elisha Parmele Press, New York.

Stories of Great Pictures, and Education through Pictures. The Teachers' Guide to Picture Study. By Royal B. Farnum. The Art Extension Society, New York.

Hispanic Notes and Monographs—El Greco—Jorge Manuel Theotocopuli—Pompeo Leoni—Manuscripts: Alphonso Rodriguez of Zaragoza and Investiture of Siena—Pereda—Choir Stalls from the Monastery of San Francisco, Lima, Peru—Incunabula: Pareja—Escalante—Hispanic—Moresque Capitals and Base. The Hispanic Society of America, New York.

Psychological Index No. 34 for the year 1927. Edited by Walter S. Hunter and Raymond R. Willoughby of Clark University. The Psychological Review Company, Princeton, N. J.


Sport Stuff. By Romeyn Berry. The Cayuga Press. Ithaca, New York.

The Autobiography of Mary Emily Cornell. The Cayuga Press. Ithaca, N. Y.

The Sign of A Good Print Shop


The Cayuga Press prints accurately, economically, and quickly. It can handle any assignment from business cards, stationery and catalogs to the finest of books. It is located in the Cornell Alumni News building at 113 East Green Street, Ithaca, New York.


Are Your Books Identified?

All of us loan books. It is easily possible after finishing a book to put it on our own shelves before it is convenient to return it. It is embarrassing but it happens. Have bookplates with your name printed on them. What could be better for a Cornellian than the bookplates showing campus scenes?

Garden Books

My wife says that I make a garden with a book in one hand. There are worse ways. The only trouble is that the book does not show where the bug is which is waiting for my seed. Ask for our agriculture booklist.

The Old Model Remington Portable Typewriter \$45⁰⁰

Not all Remington agencies have these old models. We had a few because the new model arrived nearly a year ahead of time. In a couple of months our stock will be gone. Are you interested?

What Service Should We Render to the Alumni?

We are mailing many items now and these, in many cases, were suggested to us. The latest item is bookplates. Some time in the future our Board of Directors may develop a better plan of cooperation with the Alumni. What would you suggest?

CORNELL
BARNES HALL


SOCIETY
ITHACA, N. Y.