

DICKINSON ALUMNUS

Our British Ambassadors

President Edel and Frank E. Masland, Jr. appear with the Lord Mayor of Carlisle, England, who welcomed them as emissaries from Carlisle, Pa., at ceremonies marking the 800th Anniversary of the royal charter of the city. They are examining Dickinson College Priestley and 175th Anniversary plates which President Edel presented to the Lord Mayor.

The Dickinson Alumnus

Published Quarterly for the Alumni of Dickinson College
and the Dickinson School of Law

Editor - - - - - Gilbert Malcolm, '15, '17L

Associate Editors - Dean M. Hoffman, '02, Roger H. Steck, '26

ALUMNI COUNCIL

Class of 1959	Class of 1960	Class of 1961
Raymond E. Hearn, '24	Hyman Goldstein '15	Homer M. Respass, '17
Charles F. Irwin, Jr., '27	C. Wendell Holmes, '21	William M. Young, '21
Jack H. Caum, '34	Mrs. Helen W. Smethurst,	Mrs. Kathryn S. Carpen-
Mrs. Mary M. Eshelman,	'25	ter, '26
'43	Clarence A. Welliver, '30	Winfield C. Cook, '32
C. Weston Overholt, '50	Dr. George H. Jones, Jr.,	C. Richard Stover, '36
John P. Winand,	'40	Doris A. Weigel,
Class of 1956	Robert D. Burrowes,	Class of 1958
	Class of 1957	

GENERAL ALUMNI ASSOCIATION OF DICKINSON COLLEGE

President C. Wendell Holmes	Secretary Homer M. Respass
Vice-President . . . Charles F. Irwin, Jr.	Treasurer Hyman Goldstein

TABLE OF CONTENTS

Come to Homecoming To See Campus Changes	3
Dean Ness Writes Book on Teaching Problems	4
Alumni Council Holds Annual Meeting	5
Four Alumni Become Trustees of College	6
Brighter Prospects for Football Season	9
Closes Thirty Years' Service on Faculty	10
Appointed to Beaver Chair in English	11
Appointed General Manager of Fairchild Corp.	13
Advances to Important YMCA Post in Milwaukee	14
Elected President of CPA Institute	15
In Conferences With European Business Heads	18
Youngster Lands Top Insurance Post	19
Heads Program in Peru for World Bank	20
Edits Three Important Works on Health	21
136 New Lifers Raise Total to 2,084	22
Personals	26
Obituary	37

Life Membership \$40. May be paid in two installments of \$20 each, six months apart or in \$10 installments.

Alumni dues \$2.00 per year including \$1.00 for one year's subscription to the magazine. All communications should be addressed to

The Dickinson Alumnus, West College, Carlisle, Pa.

"Entered as second class matter May 23, 1923, at the post office at Carlisle, Pennsylvania, under the Act of March 3, 1879."

THE DICKINSON ALUMNUS

SEPTEMBER, 1958

Serve As Emissaries To Carlisle, England

INTERNATIONAL friendship ties were strengthened this summer by the goodwill tours of two prominent Dickinsonians, President Edel '15 and Dr. F. E. Masland, Jr., '18.

Both shared high honors in Carlisle, England, as U. S. emissaries taking part in the 800th anniversary celebration of the granting of the royal charter of the British city. President Edel and Dr. Masland are shown on the cover of the ALUMNUS with the Lord Mayor of Carlisle, England, Irvine Burrow.

President Edel also served as exchange minister preaching in churches in the British Isles, by appointment of the National Council of Churches. Dr. Masland participated as a delegate to the World Council of Churches in Geneva, Switzerland. Mrs. Edel and Mrs. Masland accompanied their husbands on the goodwill tours.

President Edel was received in Carlisle and London as a prominent American educator and churchman and honorary freeman of the British border city of Carlisle, England, an honor he received in 1951 and accorded only one other American, Woodrow Wilson.

In Carlisle, the Edels and the Maslands were guests of the city and a special meeting of the Council was held in their honor. Gifts were exchanged and President Edel presented Dickinson College Priestley and anniversary commemorative Wedgwood plates to city officials. He received in turn a hide-covered writing pad embellished with the city's coat-of-arms. Dr. Masland was presented with an oil painting of the town hall.

The people of Carlisle, Pa., in addition to having President Edel and Dr. Masland go to Carlisle, England, as their official emissaries, also presented the

people of the British city with an oil painting of the Cumberland County courthouse painted by Professor John D. Pusey, artist-in-residence of Dickinson College.

Plans were also discussed at the special meeting of the council for implementing a scholarship program first broached by Dickinson College two years ago in an international telephonic exchange between the two Carlises.

The celebrations of the octo-centennial of Carlisle, England, were from July 6 to 9. Queen Elizabeth and Prince Philip were to take part but the Queen was prevented from attending due to illness. Prince Philip participated in the ceremonies, and the Edels and the Maslands were presented to him.

During the anniversary celebrations President Edel and Dr. Masland marched at the head of an historic procession which included Prince Philip and other British notables. Special permission was granted for President Edel to read the Scriptural lesson at an anniversary service in the 1,000-year-old Carlisle cathedral. President Edel was the first American to participate in a cathedral service in Carlisle, when he last visited the British city in 1951.

During President Edel's stay in England, he was also presented to the Queen Mother in Salisbury, and met the Prime Minister at Oxford University. He had lunch with Clement Atlee, along with a director of the British Railways and the Chairman of the British Steel and Iron Commission. He also had lunch in the House of Lords and was admitted to the floor of the House of Commons during a recess of the House.

While in London he was tendered a luncheon in his honor which included

a representative cross-section of the most important names in the British financial and industrial fields. Many of those present also were prominent political figures.

The Edels were dinner guests of Sir John Wedgwood, head of the famous Wedgwood potteries, in Barleston, which President Edel had visited on other trips to England and which makes the Priestley portrait medallion for the College's annual Priestley science award.

Serving as exchange minister President Edel occupied pulpits of several historic British churches, including the pulpit in Wesley's Chapel, London, where John Wesley preached during the last 30 years of his life.

President Edel also preached at Emanuel Congregational Church, Kent;

Wigton Road Methodist Church, Carlisle; St. James Church, Birmingham; Worthington Presbyterian Church, Sussex; St. John's Church, Scotland and Abbey Presbyterian Church, Dublin.

President and Mrs. Edel crossed the Channel to Paris and toured the Continent by automobile during the month of August and part of September.

Dr. and Mrs. Masland visited European carpet mills and refugee camps, the East-West Germany barbed-wire border and Friedland where refugees are arriving in a steady stream from East Germany and Poland. These latter visits were in line with Dr. Masland's work as a member of the Division of Inter-Church Aid Service to Refugees of the World Council of Churches.

Three Faculty Men On "Refresher Year"

PROFS. Ralph Schecter, William Drum Gould and William Sloane are the first faculty members to be granted a "Refresher Year," the new sabbatical-type program at the College providing a year's leave of absence every 10 years with full salary.

The plan, which was approved by the Board of Trustees in May upon the recommendation of President Edel, is intended to increase the teaching effectiveness of faculty members and their usefulness to Dickinson.

Any faculty member granted the Refresher Year must present to the President an acceptable plan of study, travel or research covering the year and must file a report of his activities upon his return.

The leave may be granted to any member who has served the College for 10 years and who may, by reason of age, be expected to have two or more years to serve upon expiration of the leave. A teacher may defer his Refresher Year without losing his right to request it.

While the program was under study, the faculty indicated an overwhelming

preference for the Refresher Year as over against the usual sabbatical plan with leave every seventh year with half salary.

Profs. Schecter, Gould and Sloane are taking their year now. Prof. Schecter, of the English Department, who also teaches courses in music appreciation, is using the period to revise a teaching manual he wrote some years ago and has been using in his music classes.

Prof. Gould, chairman of the department of philosophy and religion, was preparing, as this was being written, to set off on a world trip taking him to educational and religious centers from Cairo to Tokio for the purpose of engaging in studies in the field of comparative religion and Indian philosophy.

Prof. Sloane is assembling material for a new book on children's reading as a sequel to his successful "Children's Books in England and America in the 17th Century," a scholarly book which has had several printings since it was first published in 1955. A member of the English department, his study will take him into many of the leading libraries along the eastern seaboard.

Come to Homecoming to See Campus Changes

ALUMNI planning to come back for Homecoming, November 7 and 8, will certainly want to make provisions while in Carlisle for inspecting the campus changes that have brought remarkable advances to the teaching and learning facilities of the College in the space of a single year.

Since last commencement the C. Scott Althouse Science Hall has been completed and major alterations have been made to the interior of Tome and the main room of the College Library. Improvements in Tome, which has been altered from end to end, from basement to roof, and the Library are so extensive that former students will have difficulty recognizing them now.

Althouse Hall, new home of the departments of chemistry and geology, will be dedicated on Saturday of Homecoming weekend. Built and furnished at a cost of \$615,000 and incorporating the best current developments in laboratory construction and equipment, it has ten fully equipped labs, ten lecture and classrooms and five offices. Private laboratories for the faculty adjoin the offices.

One of the many fine features is a centrally located science library which was made possible by a gift of \$35,000 from Irene duPont, of Wilmington, Del., in memory of his grandfather, Alfred Victor duPont, an early science student at the College. To contain 9,000 volumes, it is the first and only departmental library at the College.

The largest of the lecture rooms accommodates 110 students. This is a plush, arena-like room having eight tiered rows of theatre-like seats upholstered in Dickinson red mohair. It is now the college's largest lecture room. The building has an emergency lighting system and a central ventilating system serving all labs.

A spacious flagstone terrace which in time may rival the Old Stone Steps as a favored lounging place of students, sets off the front of the three-story stone

building and leads into a beautiful entrance lobby trimmed in Italian marble. Walls throughout are faced with glazed tile, Vinyl asbestos tile in various designs covers all floors and a graceful hand railing of bronze sets off the stairways.

Standing just west of and in line with West College, Althouse Hall is the first new science building at Dickinson since 1884 when Tome was built and is an enduring monument to the lifetime interest in science by Dr. Althouse, the trustee, who was the major contributor and for whom it has been gratefully named. Prof. Vuilleumier, chairman of the chemistry department, says it is "a dream come true."

Amazing changes have been made to Tome, which has been completely altered for the exclusive use of the physics department. The once drab interior with its dingy lighting, dark woodwork and time-worn appointments, now has the bright appearance of a new building and teaching facilities to match Althouse Hall.

Many thousands of dollars has been expended on new equipment for the nine laboratories (there were only two heretofore), two 65-seat lecture rooms, four offices and a variety of special rooms. A new feature is a machine shop for making and repairing demonstration equipment.

The center section of "new" Tome will house the College's first planetarium, the gift of Roscoe O. Bonisteel, '12, Ann Arbor, Mich. This is the latest Spitz model with a 30-foot dome. The College has been assured by the makers that the planetarium will be ready for demonstration by Homecoming.

Among other new features in Tome are a 32-foot Faucalt pendulum, a show piece that can be used to demonstrate many basic principles of physics, and a library of Dictaphone "belts" for the self-tutoring of students in need of more mathematics and other basic sub-

jects for good progress in the department.

Dr. Henry L. Yeagley, new chairman of the physics department and formerly of the Pennsylvania State University faculty, said the changes in Tome were planned with an expansion of the physics curriculum in mind. "Without question, the department is now as well equipped and its facilities as fine as any liberal arts college in the state," he said.

Changes to the main room of the library have eased the problem of overcrowding and greatly improved the lighting. Flooring was laid between the stacks of the mezzanine which formerly had only a narrow runway around them. A wide balcony was built at the west end of the room. The additional space has made possible the rearranging of some sections and the addition of many tables.

Dean Ness Writes Book On Teaching Problem

DR. FREDERIC W. NESS, '33, the academic vice-president and dean of Dickinson College, is the author of a widely distributed 84-page report on the efforts of colleges and universities across the country to recruit students for the teaching profession.

It is entitled *The Role of the Colleges in the Recruitment of Teachers*. Prepared for the Commission on Teacher Education of the Association of American Colleges, it was published in mid-summer by the association under a grant from the Woodrow Wilson National Fellowship Foundation.

Coming one year after the publication of *A Guide to Graduate Study*, which he also prepared for the Association of American Colleges, the new book is the second major contribution by Dean Ness to the increasing efforts of higher education to meet the crisis imposed by the teacher shortage.

It is based upon a survey which sought to find out what is being done at 900 colleges and universities to identify and motivate the right kind of students for college teaching. Dean Ness found that out of 500 institutions which returned the questionnaire only 284 had what they considered to be clearly defined recruitment programs.

The report abstracts the programs, presents in detail a few which seem particularly thorough or well integrated (Dickinson's being among this group) and summarizes efforts being made by grad-

uate and professional schools to encourage college teaching.

Dean Ness, declaring that traditional methods of recruiting no longer suffice, warns in the publication that the nation may lose the race for survival through education unless more colleges institute well-defined methods of teacher recruitment and unless the teaching profession itself takes the leadership in meeting the problem.

"No formal program, however well conceived and deftly conducted," he writes, "will succeed unless the individual faculty member can transmit to his students something of the conviction that the rewards of teaching are more than off set by any sacrifices it may demand."

The report points to the sharp decline in the number of new full-time teachers holding a doctor's degree. Whereas 31.4 per cent of the new teachers in 1953-54 held such a degree, only 23.5 per cent had this training in 1956-57.

Dean Ness expresses the fear that the number may fall to 20 per cent by 1960 and warns, "If this present trend continues we may shortly suffer not so much from a paucity of teachers as a paucity of adequately trained teachers."

The Association of American Colleges has sent copies to its 741 member institutions. In addition, 5,000 copies have been distributed by the Woodrow Wilson National Fellowship Foundation as part of its program to stimulate interest in careers in college teaching.

Alumni Council Holds Annual Meeting

MRS. KATHERINE SMITH CARPENTER, '25, and C. Richard Stover, '36, were welcomed as new members of the Alumni Council as the group's commencement meeting when all officers were reelected and the suggestion was made that Alumni Trustees be required to report to the Council at least once a year.

Mrs. Carpenter, who lives in Jersey Shore, Pa., is the law partner of her husband, Clyde E. Carpenter, '26, and son, Clyde, Jr., '48. Stover, a varsity football player in his student days, is vice-president of the Carlisle Deposit Bank and Trust Company. He is married to the former Lena B. Ritner, '35.

Three other persons elected to the Council in the mail balloting have served on it before. They are Homer M. Respass, '17, Balto.; William M. Young, '21, Harrisburg, Pa., and Winfield C. Cook, '32, Norristown, Pa. A new member is Doris A. Weigel, who was elected at the Senior dinner in May as the representative of the Class of 1958. All terms are for three years.

The tellers also announced the reelection of Dr. Whitfield J. Bell, Jr., '35, as Alumni Trustee for a term expiring in 1962. The officers of the General Alumni Association were reelected as follows: C. Wendell Holmes, '21, president; Charles F. Irwin, Jr., '27, vice-president; Respass, secretary, and Hyman Goldstein, '15, treasurer.

Holmes in a brief report said the association could look back upon the year as "one of its very best." Alumni giving and association membership were at an all-time highs, a number of new alumni clubs were established and most somnolent ones revived, he said.

The Council heard Dr. Gilbert Malcolm, the alumni secretary, suggest that it consider sponsoring courses and lectures at the College for alumni desiring to continue their education beyond graduation. He said such programs, sometimes referred to as "Alumni Colleges,"

are gaining popularity on campuses across the country. He felt that many Dickinson alumni would welcome the opportunity to return to the campus for an occasional weekend for courses designed for them and taught by regular members of the faculty.

Officers of alumni clubs were advised by Dr. Malcolm to spread their annual meeting dates throughout the year rather than bunch them in the early spring, if they want speakers from the campus. By avoiding conflict in dates, clubs are in a better position to get the speakers they want.

His suggestion for sponsorship of alumni courses will be further considered at the Homecoming meeting, November 7, when a proposal put forth by Dr. Bell, one of the four Alumni Trustees, will also be considered. Dr. Bell, pointing out that the office of Alumni Trustee was established 25 years ago as a means of providing alumni with a voice on the Board of Trustees, proposed that these representatives be required to attend at least one Council meeting a year for the purpose of making a report and sounding out Council opinion on issues as they may arise on the Board of Trustees.

Brief remarks were made by President Edel and George Shuman, Jr., financial vice-president and development director. Dr. Edel, who will retire next March, said the best years of the College are yet to come and he asked that alumni give the new president the same fine loyalty he has received.

Shuman introduced Winfield C. Cook as chairman of the 1959 Annual Giving Fund and spoke warmly of the services rendered by J. Milton Davidson as chairman for the past five years. While the fund has reached all-time highs, the full potential of alumni giving is far from being realized, he said. Thought is being given to conducting personal solicitation in Baltimore, Philadelphia, Reading and elsewhere as a means of reaching more alumni.

Four Alumni Become Trustees of the College

FOUR prominent alumni were elected trustees of the College at the June meeting on the Board held at Kings Gap, Carlisle, Pa., on May 29. They are Harry W. Lee, '18L, attorney of Reading, Pa.; the Rev. Dr. Edward G. Latch, '21, pastor of Metropolitan Methodist Church, Washington, D. C.; William S. Jenkins, '31, attorney of Frostburg, Md., and Dr. Edward C. Raffensperger, '36, physician of Harrisburg, Pa.

A trustee and vice-president for six years of the Dickinson School of Law, Mr. Lee is also a trustee of Albright College and of the Community General Hospital in Reading. He has been a trustee of the Methodist Church for 20 years and also serves as its attorney.

Mr. Lee is the husband of the former Mildred H. Price, '18, who is a daughter of the late Rev. Joseph H. Price, '92, one time pastor of Allison Methodist Church, Carlisle.

He serves as a director and general counsel for the American Casualty Co., the Valley Forge Insurance Co. and the Valley Forge Life Insurance Co. He is also a director of the Reading Trust Company.

One of the leading lawyers of Reading, he was appointed Standing Master of the Board of Governance of the Pennsylvania Bar by the Pennsylvania Supreme Court for a five-year term in 1953 and was reappointed to another five-year term earlier this year. He has been president of the Berks County Bar Association. He is a member of the county, state and national bar associations.

At Law School, he became a member of Delta Chi and Corpus Juris. He is a 32° Mason, a member of the Elks, the American Legion, the Wyomissing Club and the Berkshire County Club.

Dr. Edward G. Latch

The Rev. Dr. Edward G. Latch has been pastor of Memorial Methodist Church, Washington, D. C., since 1941.

HARRY W. LEE

Before that he served eight years at Chevy Chase. He has held two other pastorates since he began his ministry in the Baltimore Conference, one at Vienna, Va., and the other at Arlington.

Dr. Latch is chairman of the World Service and Finance Commission of the Baltimore Conference. He is a trustee of the Ocean Grove Camp Meeting Association and a director of the Washington Y.M.C.A. He was named one of 50 representing the United States in the World Methodist Council."

Active in Masonry, he is Chaplain of the District of Columbia Grand Lodge and also of Almas Temple. In 1946, he was president of the Bethesda-Chevy Chase Rotary Club and in 1953 of the Washington Kiwanis Club. He is also a member of the Inter-Church Club, the Columbia Country Club, and Phi Kappa Sigma Fraternity.

Dr. Latch is the author of *Journey Through the Book of Revelations*. Born in Philadelphia on January 14, 1901, he received his A.B. from the College in 1921 and a B.D. from Drew Theological Seminary. He has done graduate work at Northwestern University and Amer-

EDWARD G. LATCH

ican University. His A.M. and D.D. degrees are from Dickinson College.

On March 1, 1926, he married Maria Vander Vria, an alumna of Ohio Wesleyan and George Washington University. Their two children are Dickinsonians, Mrs. Dallas S. Maxwell, the former Rieta Carolyn Latch, '50, and Edward Gardiner Latch, Jr., '56.

William S. Jenkins

William S. Jenkins was born in Frostburg, Md., on July 8, 1910. He graduated from Dickinson College in 1931 and from the Harvard University Law School in 1934. He is a lawyer and coal operator.

He is the president of four corporations: The Maryland Coal and Realty Company, the Tri-State Construction Company, the Allegany Engineering Company and the Maryland-Consolidated Export Corporation. He is also a director and vice-president of the Frostburg National Bank.

A member of the Methodist Church in Frostburg, he serves as steward and trustee. Active in charitable work, he is the chairman of the Board of Trustees of the Wheeldon Orthopedic Foundation of Richmond, Va.

WILLIAM S. JENKINS

In 1952-55, he was a director of the National Coal Association. He is a member of the American and Maryland Bar Associations, and of the Frostburg Rotary Club. He is a Mason, a Shriner, a member of the Royal Order of Jesters and of Sigma Chi Fraternity.

Mr. Jenkins married the former Phoebe E. Roberts in 1935. She is a graduate of Bradford Junior College and the Chamberlaine Art School of Boston. They have two children, Line Jenkins, who is 18, and a son, W. Stephen Jenkins, aged 16.

Dr. Edward C. Raffensperger

Dr. Edward C. Raffensperger is a physician specializing in gastroenterology at Harrisburg, Pa., and also an associate in medicine at the School of Medicine of the University of Pennsylvania, where he spends a day each week. He has been an instructor in that subject at the Graduate School of the University of Pennsylvania. He is chief of gastroenterology at both the Harrisburg Polyclinic Hospital and the Harrisburg Hospital and is a consultant at the Veterans Hospital, Lebanon, Pa.

He and his wife, Dr. Mary D. Ames,

sometimes form an unusual team. She is a graduate of Agnes Scott College, Decatur, Ga., and received her M.D. at the University of Texas. She is an outstanding pediatrician.

Dr. Raffensperger is a Diplomate of the Board of Internal Medicine, a member of the American College of Physicians, the Philadelphia College of Physicians, the Harrisburg Academy of Medicine, the county, state and national medical associations. He is a member of Beta Theta Pi fraternity, the Harrisburg Country Club and the Rotary Club.

Born in Dickinson, Pa., on July 9, 1914, Dr. Raffensperger graduated from the Boiling Springs High School, from Dickinson College in 1936 and the University of Pennsylvania School of Medicine in 1940. During World War II, he was commissioned in the Army and was promoted to captain and major while serving as a flight surgeon (CBI) from 1942 to 1946.

He is the author of many papers in the field of his specialization and is in process of editing seven chapters of a work of Dr. H. L. Bockus, who received an Sc.D degree from Dickinson a few years ago.

Named Superintendent Again

For the second time in his ministry, Dr. Alexander K. Smith, '23, has been named a district superintendent in the Philadelphia Methodist Conference. He was appointed to the Northwest District at the session of the conference last May.

After serving for six years as district superintendent, he became pastor in 1955 at the large Haws Avenue Church, Norristown, Pa., which he was serving at the time of his appointment. The Rev. William W. Spiegelhander, '42, was appointed to succeed him as pastor of that church.

Dr. Smith was elected to the Board of Trustees of the College at the June meeting in 1957. He received the honorary degree of Doctor of Divinity from Dickinson in 1941.

EDWARD C. RAFFENSPERGER

Following his graduation from Garrett Biblical Institute in 1925, he had served several pastorates in the city of Philadelphia and has also preached in England and Germany. He was a delegate for the Methodist Ecumenical Conference in Oxford in 1951. He has also served as a member of the Commission on Christian Higher Education of the Methodist Church and as chairman of the Philadelphia Conference Commission on Christian Higher Education on World Service Finance.

He is a trustee of the Pennington School and for many years was a trustee of Goucher College, and Methodist Hospital, Philadelphia. He is a member of Alpha Chi Rho Fraternity and Tau Kappa Alpha.

Promoted At Monmouth

Dr. John J. Ketterer, '43, was promoted from Assistant Professor to Associate Professor of Biology at Monmouth College, Monmouth, Ill., in June. He became a member of the faculty there in 1953, the year he received his Ph.D. degree from New York University where he was an assistant in biology for six years and an instructor for one year.

Brighter Prospects for Football Season

A BETTER football team at the College this Fall is predicted by the coaching staff which began working Sept. 3 with a 48-player squad that includes 13 letter-winners and a dozen other boys with some varsity experience.

Numerically and weight-wise, the 1958 squad is larger than last season's group. In addition, there appears to be more talent and a keener competition among the players for starting positions.

"We have the potential for improvement," said Donal Seibert, the head coach, who is in his second season at Dickinson. "I believe we also have more confidence and the desire to win which last year's team lacked."

The coaches are working to correct two other weaknesses of the 1957 eleven—the lack of dependable line backers and the absence of a good running attack. They feel that the team must pose a threat on running plays if the most is to be realized from the superior passing expected again from Dave Wachter, the quarterback.

Assisting Seibert are David Eavenson and Charles Ream, regular members of the College coaching staff, and Rogers Herr and Robert Nye, Carlisle school teachers and former coaches, who are helping on a seasonal basis. Nye is a brother of Charley Nye, a Dickinson star of the '20s.

Dickinson's 73rd season opens Sept. 27 at Lancaster against F. and M., undoubtedly the strongest of the eight teams on the schedule. The Parents Day meeting with Haverford on Oct. 11 and the Homecoming game with Wilkes on Nov. 8 are the big home attractions. Wagner and Allegheny will also be met on Biddle Field.

The team is well heeled in linemen, notably ends and guards, but there is a shortage of experienced backs. The return of Jim Laneve, a guard, and Barclay Surrick, halfback, former players who were not on the squad last year, should help.

1958 Football Schedule

Sept. 27	F. and M.	Away
Oct. 11	Haverford	Home
	(Parents Day)	
Oct. 18	Susquehanna	Away
Oct. 25	Wagner	Home
Nov. 1	Allegheny	Home
Nov. 8	Wilkes	Home
	(Homecoming)	
Nov. 15	Johns Hopkins	Away
Nov. 22	Ursinus	Away

John Quirk, 190-pound sprinter, who was sidelined last season by injury, is a potential star.

Quarterback Wachter, Jan Skladany and Bob Worthington are the only lettermen among the backs. But up front are such fine holdovers as Bill Smith, Barry Dasher and Hugh James, ends; Charles Zwally and Bob Faunce, tackles; Lee Shipman, Scott Clements and Tom DeMarino, guards, and Jack Stafford and Tom Moore, centers.

Backing up the lettermen are a fine group of sophomores and a large freshman contingent. A number of the freshmen had good high school records and are expected to be of considerable help to the varsity.

To Represent Dickinson

Professor Milton R. Priddis, '17, from Rochester, N.Y., will serve as the delegate of Dickinson College at the 50th anniversary convocation at William Smith College, Geneva, N.Y., on September 27. Back in 1946, he was the Dickinson representative at the centennial celebration at the University of Buffalo.

He and his wife recently returned from a two months automobile trip to the Pacific Coast, in which they visited the national parks and Canada and the United States.

Closes Thirty Years' Service on Faculty

DR. FRANK AYRES, JR., the Susan Powers Hoffman Professor of Mathematics and chairman of the department at the College, retired in July at his own request in order to travel and devote more time to the writing of textbooks. He and Mrs. Ayres will continue to live in Carlisle. They are the parents of Mrs. Margaret Ayres Jacobs, '51.

Dr. Ayres came to the faculty in 1928, was promoted to associate professor in 1935 and to head of the department in 1943. Graduated from Washington College, Md., in 1921, Dr. Ayres began teaching mathematics that year at Ogden College and was on the Texas A. and M. faculty when called to Dickinson.

Appreciation of his "effective teaching and creative scholarship" was expressed by the Board of Trustees of the College in a resolution placed upon the minutes of the Commencement meeting. "By his abilities and devotion through almost a lifetime of service, Frank Ayres added to the glory of the College," the resolution stated.

A music enthusiast and a flutist, he played at one time in the College orchestra and in Carlisle chamber ensembles. As chairman of the cultural events committee for a number of years, he was responsible for the appearance of many noted artists on the campus.

His *Outline of Theory and Problems of Differential and Integral Calculus* and *Outline of Theory and Problems of Differential Equations*, published by the Schaum Publishing Company, N. Y., became best sellers and their use at colleges and universities across the country extended Dr. Ayres' contribution to the teaching of mathematics far beyond the Dickinson campus. The first was published in 1950, the second two years later. His articles have appeared in the *National Mathematics Magazine* and other publications.

The Dickinson chapter of Phi Beta Kappa recognized his scholarly attainments when in 1944 it elected him to

FRANK AYRES, JR.

honorary membership.

Dr. Ayres underwent major surgery in Carlisle Hospital shortly before his retirement but has since made a full recovery.

Receives CIBA Promotion

Donald W. Testerman, '54, was appointed professional service representative in the Stamford, Connecticut territory of CIBA Pharmaceutical Products Inc., a subsidiary of CIBA Limited of Basle, Switzerland, in July.

He went with the firm after his discharge from the medical Corps of the U.S. Army in 1956 and has been employed as a junior bacteriologist in the microbiology division. The concern is engaged in the development and manufacture of prescription and nonprescription drugs.

A native of Port Chester, N.Y., he graduated from Rye High School and received his B.S. from the college in 1954. He has done work in biology at New York University.

His wife is the former Doris Wise. They have a son, Scott Winfield, born November 20, 1957. He is a member of Theta Chi Fraternity.

Appointed to Beaver Chair in English

APPPOINTMENT of Prof. Ralph Schecter, a Dickinson teacher for 36 years, to the Thomas Beaver Chair of English Literature was announced in June by President Edel along with seven faculty promotions.

One of the most versatile members of the faculty, Prof. Schecter has been equally at home in three teaching fields, English, speech and music. Soon after coming to Dickinson in 1922 he organized the band and orchestra and directed them for 25 years. He continues to teach music appreciation courses in addition to his English and public speaking classes.

A graduate of the University of Illinois, Prof. Schecter also spent a year at the University of London where W. P. Ker, the authority on Scottish poetry, was one of his teachers. While in England he also studied conducting under Sir Henry Wood.

Dr. Edel in announcing the appointment said Prof. Schecter is "one of the ablest teachers at the College and has the affection and respect of students, colleagues and alumni." The Thomas Beaver Chair, established in 1872, is one of the oldest at the College.

Among the new promotions was that of Dr. Donald T. Graffam, to full professor in the department of education and psychology. Advanced to associate professor were Dr. Asa W. Climenhaga and Dr. Clifton E. Mayfield, education and psychology; Dr. John W. Dixon, Jr., fine arts; Dr. Warren J. Gates, history, and William H. Benson, mathematics. Joseph G. DuCharme, coach and physical education instructor, was made an assistant professor.

Two Teaching Abroad

Dickinson faculty members Harold W. Weigel, '30, and Donald W. Flaherty are teaching abroad this academic year under

RALPH SCHECTER

grants provided by the Fulbright and Smith-Mundt programs, respectively.

Dr. Weigel, associate professor of German, who also had a leave in 1951-52 to teach in Vienna, is exchanging classrooms with Dr. Anna M. Stark of the Max Josef Stift Maedschen-Oberrealschule, in Munich, Germany. Dr. Weigel will remain at the Munich school until the close of its term next July when he will be joined by Mrs. Weigel, member of the Dickinson library staff, and they will tour Europe.

Dr. Flaherty, assistant professor of political science, is in Hong Kong as visiting lecturer in American Civilization at New Asia, Chung Chi and Chu Hai Universities. He also has had prior teaching experience abroad, having been on the West China Union University faculty from 1947 to 1949.

Dr. Weigel hopes to visit Erwin Wickert, '36, in Heidelberg, and Hermann Stucke, '56, in Stuttgart, before his term begins. Both were exchange students at Dickinson. Wickert has become a leading writer in Germany. Stucke is doing graduate work in economics at the University of London.

Heart Attacks Claim Two Faculty Members

THE sudden, unexpected deaths of Mrs. Lucy Holt Doney, catalogue librarian of the College, and Dr. Montagu Frank Modder, Visiting Professor of English and a well-known writer and illustrator, saddened the college community.

Mrs. Doney, mother of two Dickinsonians and the widow of Dr. Paul H. Doney, professor of English at Dickinson from 1929 until his death in 1941, died July 3. She was stricken in the kitchen of her Carlisle home while preparing dinner and died within a few minutes.

Dr. Modder, a teacher for 36 years, was finishing his first year on the faculty when he died May 30 in the midst of Dickinson commencement festivities. He had attended the Alumni Luncheon and returned to his home near the campus for a mid-afternoon nap. He died quietly in his sleep.

Mrs. Doney was appointed to the library staff in 1943, two years after her husband's death. She took a leave of absence in 1953-54 to earn a master's degree in library science at the Carnegie Institute of Technology. At the time of her death she was head cataloguer and held the faculty rank of associate professor.

Born in a Minneapolis, Minn., parsonage in 1900, she attended Willamette University and graduated from the University of Washington in 1922. She married Prof. Doney in 1924 and four years later came to Carlisle upon his appointment to the faculty. A Methodist, she was a member of the American Association of University Women and the American Association of University Professors.

She is survived by a daughter, Mrs. Frederick Laufer, '47, Camp Hill, Pa.; two sons, Hugh H. Doney, '52, a graduate student at the University of Texas, and John M. Doney, at home, and a brother, Herbert B. Holt, of Pasadena, Calif.

Dr. Modder, who was 67 years old, came to the Dickinson faculty just a year

ago upon his retirement at Beloit College where he taught English for 22 years. He taught also at Miami University in Oxford, Ohio, and West Virginia University.

A facile writer and gifted illustrator and cartoonist, he contributed hundreds of articles and drawings on social, political and literary themes to the *Christian Science Monitor*, the *Milwaukee Journal*, *Beloit Daily News* and other papers. He also wrote and illustrated for magazines in England and India. Among his books were "Pictorial Shakespeare," "Spirit of Britain" and "The Jew in the Literature of England."

Dr. Modder was born in Colombo, Ceylon, where his father was a British judge. He served with British forces in the Middle East and France in World War I. He was a graduate of Royal College, in Ceylon, and Springfield College, in Massachusetts, and had his Ph. D. degree from University of Michigan.

He is survived by Mrs. Modder and their twin daughters, Mrs. William K. Strong, Ann Arbor, Mich., and Mrs. J. Sherman Smith, Media.

Gets C. of C. Post

Robert C. Petersen, '49, became manager of the Chamber of Commerce of Cumberland, Md., last month. He had been executive director of the Beaver Falls, Pa., Chamber of Commerce for seven years, during which the membership grew from 200 to 400 and increased financial support from \$7,000 to \$19,000 in a year.

He was also active in other organizations in Beaver Falls. He was secretary-manager of the Beaver Valley Development Corporation and secretary of the Beaver Falls Realty Corporation and a member of the Beaver Falls parking authority.

He is married and has three children, a boy, eight, and twins, a boy and a girl, aged four years.

Appointed General Manager of Fairchild Corporation

DR. EWART M. BALDWIN, '40, has been appointed general manager of the Fairchild Semiconductor Corporation, Palo Alto, Calif., and has also been elected as a vice-president and member of the board of directors of the corporation.

The company, which was formed in October 1957, is presently setting up to manufacture a line of high frequency silicon diffused transistors.

Dr. Baldwin has an extensive background in large volume production of semiconductor devices. He has been associated with the Hughes Aircraft Company, Products Group, Semiconductor Division, for the past five years and most recently as manager of product engineering. Prior to joining Hughes, Dr. Baldwin was assistant director of the Nuclear Center at Carnegie Institute of Technology.

Born in the Presbyterian manse at New Bloomfield, Pa., he graduated from the high school there and received his Sc.B. from the College in 1940. His graduate work was interrupted by services with the Signal Corps, U. S. Army, during World War II from 1942 to 1946. After his discharge, he returned to Carnegie Institute of Technology where he received his Master of Science degree and a Doctor of Science degree in 1950.

His home is in Los Altos, Calif., where he lives with his wife, the former Dolores M. Klester, their six-year-old daughter, Barbara Ann, and three-year-old Deborah Ann.

Dr. Baldwin is a member of the American Physical Society and the Institute of Radio Engineers and served as chairman of the Professional Group on Electron Devices for the Los Angeles chapter of IRE.

Advances In Phone Company

Winfield A. Peterson, Jr., '43, has been appointed Advertising Supervisor

EWART M. BALDWIN

of the Public Relations Department at the Boston office of the New England Telephone and Telegraph Company.

He has been a Providence Manager for the company, and has been in their employ since August 1946. He has also served as manager in Palmer, Mass. and Biddeford, Me. A native of Brooklyn, N.Y., the son of Dr. and Mrs. W. A. Peterson, he is a graduate of the Poly Prep Country Day School, Brooklyn, N.Y. and of Dickinson College in 1943. He served three years in the Navy in World War II.

Mr. Peterson is married to the former Eleanor Hunter of Pittsfield, Mass. They have three children: Winfield A., III; William M. and Timothy Jon. They are living at 689 Fruit Ave., North Providence, R.I.

He has been active in community and civic affairs; currently is a vestryman of St. James Episcopal Church; committeeman, Troop 1, Allendale Boy Scouts of America and Sea Scout Explorer Ship TELCO, Providence; and a member of the Smithfield Sportsman's Club, Smithfield, R.I. He has been active in the Greater Providence United Fund.

Advances to Important YMCA Post in Milwaukee

WILLIAM G. GREEN, '29, who survived the Japanese bombing of Pearl Harbor and has gone from one difficult task to another throughout his career, was appointed Assistant General Secretary of the YMCA of Milwaukee and Milwaukee County with responsibility for public relations in July. This is one of the country's top YMCA posts in an association which operates 11 branches and a camp, with an annual operating budget of over two million dollars and a property valued at over eight millions and a membership last year of 36,200.

The promotion came to him a little more than a year after he went to Milwaukee as Associate Executive Secretary of the New Central YMCA. Most of his earlier career had been with the YMCA or USO units associated with the armed forces.

A native of Altoona, he engaged in business in New York and New Jersey after his graduation from the college before he entered YMCA work in 1936 as Activities and Promotion Secretary at Trenton.

In April 1941, Bill accepted the invitation of the Armed Services Department of the YMCA to the position of Program Secretary at the Armed Services YMCA in Honolulu. He was going about his daily tasks there on memorable December 7, 1941, when he was one who survived the Japanese bombing of Pearl Harbor, which plunged him into relief work for evacuees of Pearl Harbor and Hickham Field and five years of service in Hawaii.

Having organized and directed the first Overseas USO Mobile Entertainment Unit in Hawaii, he was appointed Program Director of the Armed Services YMCA-USO at Honolulu early in 1942. Bill served in this capacity throughout World War II. During the peak of war service, he directed program activities for over 15,000 service personnel every day.

In the Spring of 1946, after V.J. Day,

WILLIAM G. GREEN

he returned to the mainland and was assigned Program Director of the Armed Services YMCA at Boston. Two years later in January 1948, he drew a similar assignment at Fairbanks, Alaska, where he served military personnel at Ladd and Eielson Air Force Bases and at the Army Arctic training center at Big Delta. He was flown to Point Barrow on the rim of the Arctic Ocean to install recreational programs for Navy Seabees stationed at this outpost. In 1950 he was appointed Executive Secretary of the Armed Services YMCA at Fairbanks.

Bill drew another challenging assignment in April 1951 when he was named Director of the USO Club at Rantoul, Illinois, serving the 18,000 Air Force personnel at the Chanute Air Force Base. While there on recommendation of the Commanding General he received the Special Citation Award for Outstanding Service in the Field of Military Recreation. This assignment brought him nearer to Dickinsonians than he had been in years and he was elected vice president of the Dickinson Club of Chicago.

Bill is married and has three children: Douglas, 12; Alison, 10, and Scott, 8.

Elected President of Pennsylvania CPA Institute

HARRY C. ZUG, '34, was elected president of the Pennsylvania Institute of Certified Public Accountants at the Institute's 61st annual meeting at Pocono Manor Inn, Pocono Manor, Pa., in June. He had served as vice-president and as chairman of the editorial board of the Institute's publication, the *Pennsylvania CPA Spokesman*.

Earlier he was chairman of the Philadelphia Chapter of the state organization.

Mr. Zug has been engaged in the practice of public accounting for 22 years with Lybrand, Ross Bros. & Montgomery and has been a partner of that firm since 1953.

Active in Philadelphia community affairs, for the past three years he has served as president of the Board of Directors of Children's Service Inc. and is a member of the Children's Division of Health and Welfare Council, Inc. of Philadelphia.

Born in Chestnut Hill, Pa., he is the son of the late Charles K. Zug, '84, prominent Philadelphia banker, who served the College devotedly as a trustee for many years. He is a brother of Richard V. Zug, '28, and Thomas V. Zug, '33. A graduate of Chestnut Hill Academy, he received his A.B. from Dickinson in 1934 and an M.B.A. from the Harvard University Graduate School of Business in 1936.

A member of Sigma Chi and O.D.K., he is a Life Member of the General Alumni Association, and an Episcopalian. His other memberships include the American Institute of CPAs, the National Association of Accountants, American Accounting Association and the Credit Men's Association of Eastern Pennsylvania, the Union League of Philadelphia, the Racquet Club of Philadelphia. He is a member of the Board of Governors of the Merion Cricket Club.

He lives in Haverford with his wife, the former Anne W. Mayer, their son, James Wharton Zug, and daughter Emily Mayer Zug.

HARRY C. ZUG

York Club Holds Dinner

The annual dinner of the Dickinson Club of York was held in the First Methodist Church, York, Pa. on May 13 with 37 present. Judge George W. Atkins, '30, retiring president of the club, presided. Dr. Edgar A. Henry, Chaplain of the club and pastor of the First Methodist Church, offered the invocation and at the meeting's end the Rev. B. L. Stenger, '26, pronounced the benediction.

During the business session, the club voted to adopt the policy of electing club officers for two-year terms. J. Richard Budding, '32, attorney was elected president. The other officers chosen were John A. Dempwolf, '28, vice president; Dr. Henry, Chaplain, and Mrs. Mary M. Waltman, '29, secretary-treasurer.

President William W. Edel, Professor Herbert Wing, Jr. and Vice President Gilbert Malcolm were the speakers.

Earl M. Schroeder served as chairman of the committee on arrangements. A fine roast beef dinner was served by a ladies class of the church.

Fine Attendance At Del-Mar-Va Club Dinner

WITH 56 present, the Southern Del-Mar-Va Dickinson club set a new high for attendance at the fourth annual dinner held in the George Washington Hotel, Ocean City, Md., on August 1. Several alumni spent the week-end at the popular Maryland resort.

The Rev. Ralph L. Minker, Jr., '47, pastor of the Atlantic Methodist Church there and president of the club, presided ably. Kendall McCabe, '61, of Berlin, Md., a pre-ministerial student, offered the invocation and at the close, the Rev. Howell O. Wilkins, '44, pastor of the Hillcrest Methodist Church, Wilmington, pronounced the benediction. During the dinner, the president's father, Ralph L. Minker, '20, led some group singing.

James Kenney, of Salisbury, a senior student, was the featured speaker. Others who spoke briefly were Vice-President Gilbert Malcolm; Financial Vice-President George Shuman; C. Wendell Holmes, president of the General Alumni Association, and Winfield C. Cook, '32, the new chairman of the Annual Giving Fund, who spent the day with his two sons fishing. They landed several marlin.

Among those from distant points were H. Monroe Ridgeley, '26, president of the Dickinson Club of Hagerstown, and his wife; Charles C. Duke, Baltimore Trustee; Carlyle R. Earp, '14, and his wife, of Baltimore, and Dr. C. Law McCabe, '43, and his wife, of Pittsburgh, who were visiting Law's mother at Fenwick Island.

William E. Matthews, Jr., '19, made one of the long drives on the Del-Mar-Va Peninsula, when he came from Smyrna, Del. Marvin H. Tawes, '26, vice-president of the club, came from the other end when he drove from Crisfield, Md., with his wife and his brother, A. Wellington Tawes, '12, and his wife. Dr. J. Paul Slaybaugh, '21, president of Wesley Junior College, drove from Dover with his daughter, Eleanor, '49, who is now Mrs. H. Walton Jones. Raymond W. Hallman, '31, secretary-treas-

urer of the club, made the trip from Seaford, Del. Harry T. Smith, '26, past president of the club, came with his wife from Salisbury, where he practices dentistry. William T. Guy, '48, and his wife also came from Salisbury and Austin A. Banks, '09, from nearby. M. Wilson Harris, '18, drove from Centerville, Md., and met his classmate, James Hector McNeal, of the University of Delaware faculty, who has a cottage at Bethany Beach.

In Technical Research

Edgar H. Hamilton, '25, has collaborated with G. W. Cleek and O. H. Grauer on the research reported in a technical paper appearing in the June issue of *The American Ceramic Society Journal*. The paper is entitled, "Some Properties of Glasses in the System Barium Oxide-Boric Oxide-Silica."

Mr. Hamilton, ceramic engineer, has been with the National Bureau of Standards, Washington, D. C. since 1929. He has done graduate work at George Washington University. Mr. Hamilton conducted chemical analyses for the Insecticide and Fungicide Board of the U.S. Department of Agriculture prior to joining the Bureau of Standards.

Publication of a paper by the American Ceramic Society in either of its two technical magazines, the *Bulletin* or the *Journal*, is a mark of recognition for its author since the society's publications are the principal American sources of technical information in the nonmetallic minerals field.

Chief Of Army Branch

Lt. Col. Arthur G. Bouton, '36, has been assigned as chief of the clinical psychology branch at the Army Medical Service School, Fort Sam Houston, Tex. His wife, Eleanor, is with him there.

Col. Bouton received his doctorate degree in 1952 from the University of Pittsburgh. He entered the Army in 1942.

Five Athletic Coaches Speak At Harrisburg Dinner

A NEW twist was given to the Harrisburg Alumni Club annual dinner last May when three of the College's five athletic coaches shared the speaking program with President Edel. Many younger alumni were among the 75 persons in attendance at the West Shore Country Club.

Coming just as the most successful spring sports season in Dickinson history was drawing to a close and not so long after the swimming team had finished its schedule undefeated, the dinner turned into a victory celebration and a salute to the coaches who had helped bring about the fine record, which included Dickinson's first national Class C title in lacrosse.

With such evidence to support them, Coaches David Eavenson, Donald Seibert and Joseph DuCharme said that a creditable coaching job can be done at Dickinson under present policies (high admission standards, no athletic subsidies) but, they chorused with considerable emphasis, "it isn't easy." Said Eavenson, the director of athletics, "Alumni can help by encouraging good students who are also good athletes to come to Dickinson."

Robertson C. Cameron, '28, presided

in the absence of John D. Hopper, club president, and presented to the College for the Annual Giving Fund a check for \$50 from the club. This was accepted by C. Wendell Holmes, president of the General Alumni Association.

Dr. Edel observed that the dinner completed his last swing around the circuit of annual Dickinson club dinners before his retirement next March after nearly 13 years as president. "It does something to a man to be president that long," he said. "It is a great experience to attempt to place the College among the best in the land."

The president said he will leave with many joys and satisfactions. That he expects to be kept busy in his retirement at his seaside home in California was indicated by the remark that there remain "many things to do, many boats to build, books to write, places to visit, fish to catch."

The club elected the following officers: Howell C. Mette, '48, president; John A. Rose, '48, first vice-president; Robertson C. Cameron, '28, second vice-president; Franklin C. Brown, '47, secretary, and William M. Young, '21, treasurer.

Dickinsonian Again Heads Principals Association

MEMBERS of the New Jersey Secondary School Principals Association prefer the Dickinson product for their leadership. For the second consecutive time the association elected a graduate of the College as its president at the annual meeting in May when Edward Glaspey, '31, succeeded George W. Meyer, '25.

By a nice co-incidence, Glaspey's classmate at Dickinson, Robert LaVanture, was elected second vice-president and member of the executive committee. LaVanture, a former Red and White football center, is principal of the Morristown High School.

Glaspey, a Phi Beta Kappa graduate

of the College, has been principal of Haddon Heights High School since 1954. Before that he was head of the school's English department and assistant principal.

He earned a master of arts degree in English at Tufts University in 1933. He took additional graduate work in English at Columbia University and in educational administration and supervision at Rutgers University.

A well-known schoolman, he has represented Camden County in the Delegate Assembly of the New Jersey Education Association and has served on the executive committee of the Philadelphia Suburban Principals Association.

In Conferences With European Business Heads

JOHN Lamb McIntire, '37, public relations executive, is the official representative of the American Public Relations Association at a series of conferences in Europe with industrial and professional leaders.

He undertook the assignment in the face of less than complete recovery from a disabling spinal injury he suffered in an automobile accident six years ago. It was not until last winter that he was able to resume his usual work schedule and to exchange a cane for a continuous-traction brace which permitted him to move about again and to drive a car. With wry humor, he has described the brace as "the latest thing in neckwear."

McIntire began his Western European assignment in mid-summer and will have talked with leaders of industry and the professions in 11 countries before returning home this fall. In addition to representing the public relations organization, he is American delegate to international discussions in Switzerland and several other countries to evaluate recent developments in medical, psychiatric and psychoanalytic research.

He is president of McIntire Associates, a public relations, marketing and research service in Narberth, Pa., near Philadelphia. He was formerly associate director of the Devereux Foundation and was associated for many years with the Re-education Division of the Pennsylvania Hospital Institute. He is recognized in this country and abroad as an authority in the field of motivation-analysis.

A native of Philadelphia and a member of Beta Theta Pi, he is a brother of James L. McIntire, '36.

JOHN L. McINTIRE

the Susquehanna River.

The West Shore Senior High School he heads is a separate school entity with its own 42-member joint board. In addition to being the chief administrator of the entity he also carries the title of high school principal. The school, scheduled to open next year, will serve seven communities.

Wert has taught in the region since beginning his career in 1932 as a teacher of social studies in the Lemoyne High School. He became principal of the school in 1946 and was serving as supervising principal of the West Shore School District when elected to his new post in June. He will continue to reside in Lemoyne.

He also has business interests and is president of the Beetem Lumber and Manufacturing Company and a director of the Lemoyne Trust Company. He is past president of the Cumberland County Education Association and the Cumberland County Principals Association. He is a brother of Howard M. Wert, '28, a teacher at the Cranbrook School, Bloomfield Hills, Mich.

Becomes Supervising Principal

Raymond A. Wert, '32, a public school educator since his graduation from the College, became supervising principal on August 1 of a new 1,200-student, \$3,000,000 high school that will serve a fast-growing region on the west bank of

Youngster Lands Top Insurance Post

JOHAN D. HOPPER, '48, lawyer and insurance representative, who is best known to Dickinsonians as one of the College's all-time basketball greats, became general agent of the Harrisburg, Pa., agency of the Equitable Life Insurance Company of Iowa last May, less than six years after entering the insurance field.

Insurance men congratulated Hopper on achieving the top executive position of a large agency in such a relatively short time. They said such appointments usually go to older men having more years of experience.

Hopper went with the agency in 1952 upon entering the insurance field. A successful salesman from the start, he gave special attention to group insurance, pension plans and estate planning, and his knowledge of the law and tax structure made him particularly helpful to clients. His volume of sales soon made him eligible for the company's Production Club.

He was captain and leading scorer of that great 1946-47 basketball team at the College, which lost only two games in 17. Some of his scoring records still stand. He went on to the Dickinson School of Law, graduated in 1951 and returned to the College the following winter as head basketball coach after the death of Charles "Chick" Kennedy. He gave up coaching after one season upon being admitted to the Bar of the Supreme Court of Pennsylvania.

Active in alumni affairs, he is immediate past president of the Dickinson Club of Harrisburg and in May completed a three-year term on the Alumni Council. He has served on important committees of the Council.

A member of Beta Theta Pi, he lives in Camp Hill, Pa., with his wife, the former Ann Bowman, and their four children.

In New ITC Post

Edward H. Swoyer, '44, became assistant secretary of the International Text-

JOHN D. HOPPER

book Company, Scranton, Pa., in May. Prior to joining ITC in 1955, he was editor of the Honesdale *Citizen Times*. In 1956, he became director of the International Correspondence School Direct Mail Division and a year ago was transferred to the ITC Secretary's Department.

A member of the class of 1944, he received his Bachelor of Laws degree from Brooklyn Law School. He is a director of the Honesdale Golf Club, a past director of the Honesdale Junior Chamber of Commerce, and a former secretary-treasurer of the Wayne County Sportsman Association.

He lives in Clarks Summit, Pa., with his wife, the former Stephanie Turash, '47, and their four-year-old son, Stephen.

On Boston Law Faculty

E. Donald Shapiro, '53, became a member of the faculty of the Boston University School of Law last year. He graduated from the Harvard Law School in 1956 and spent a year as a trial attorney in Philadelphia.

Following his graduation from Harvard, he married the former Merle Mandell, a graduate of Smith College.

Heads Program in Peru for World Bank

DR. LEWIS H. ROHRBAUGH, '30, vice-president and provost of the University of Arkansas and authority on the social and agricultural ills of the world's underdeveloped areas, is winding up a special assignment to Peru by the International Bank for Reconstruction and Development (World Bank).

Since mid-July he has been consultant for an international team of experts engaged in setting up a long-range agricultural development plan for the South American country. His primary concern is with the organizational and administrative aspects of the plan. He is scheduled to return home about November 1.

Over the past 14 years Dr. Rohrbaugh has been on somewhat similar missions to Egypt, Greece and Iraq at the request of the U. S. Department of Agriculture, State Department and the United Nations Relief and Rehabilitation Administration. He was a consultant to the UNRRA for its organization.

His current mission was brought about at the request of the Peruvian government and organized by the World Bank and the Food and Agricultural Organization of the United Nations. On his 10-member team are other experts from the Netherlands, Norway, the United Kingdom and the U. S.

In 1944-45 while he was director of the U. S. Department of Agriculture's Graduate School he was loaned to the UNRRA to serve first at Cairo as director of the Balkan Missions and then as deputy chief of the Mission to Greece. He served as chief of the State Department's first Point Four Mission to Iraq from 1951 to 1954.

Retired But Still Going

The Rev. Dr. Karl K. Quimby, '11, retired because of age at the January meeting of the Methodist Board of Missions, then in March he was retired as Chairman of the Board of Directors of Religion in American Life and in June he took the retired relation with the

LEWIS H. ROHRBAUGH

Newark Annual Conference. But he has not quit and is busy at tasks most congenial to his spirit.

Dr. Quimby is serving as part time Assistant in Public Relations for the American Bible Society in New York. He is the author of the John Milton Sunday School Quarterly for the Blind, writing lessons for 3,000 sightless Sunday School teachers, and this fall he will be Special Lecturer in Methodist Polity and Program at the Biblical Seminary in New York.

He and Mrs. Quimby returned this month from a flight to Great Britain. Dr. Quimby was invited by the World Methodist Council, British Section, to visit the British Methodist Conference as their guest July 7-14 at Newcastle-on-Tyne, England and to spend two months on a preaching itinerary in England and Ireland.

Heads Church Group

Judge W. C. Sheely, '26L, of Gettysburg, Pa., president of the Dickinson School of Law, was elected president of the Adams County Council of Churches in June.

Edits Three Important Works On Health

DR. HARRY D. KRUSE, '22, is the editor of a 400-page volume *Integrating the Approaches to Mental Disease*, a Hoeber-Harper Book, published by the Medical Book Department of Harper Brothers, New York.

The volume was published following two conferences held under the auspices of the Committee on Public Health of the New York Academy of Medicine, of which Dr. Kruse is the Executive Secretary. The jacket correctly states that "this book is a unique articulation of the complex problem of the casualty of mental disease. Forty-eight authors, reflecting the various viewpoints and disciplines concerned, explore the subject together in an effort to reach a unified concept of psychiatric disorders. The result is an essential book for all who have a panoramic view of the latest thinking of the experts on mental disease."

In writing the Preface, Dr. Kruse stated that "This is a book for all, whatever their special field, who are interested in mental disease or engaged in investigating the antecedents conducing to it, who seek a panoramic view of this area with its vast, complex constellation of influences, who wish to observe specialists attempting to design a plan for uniting different divisions into a joint enterprise, a multidisciplinary approach, and who want to know the difficulties and obstacles, surmountable for the most part, that are encountered in the endeavor."

Earlier, Dr. Kruse edited another important work, "Alcoholism As a Medical Problem," which was sponsored by the New York Academy of Medicine and the New York State Mental Health Association. "In this penetrating book, eight experts, tackling the subject from different vantage points, bring alcoholism into focus as a disease. The responsibility of the physician for the care and treatment of the alcoholic is clearly revealed. More importantly, the authors show that the disease now carries a hopeful, not a hope-

HARRY D. KRUSE

less, prognosis, and that it is now possible to arouse motivation for treatment earlier in the course of the disease." Surely every physician who may be called upon to deal with this problem will find himself better prepared if he has read this book.

A third work of Dr. Kruse is a brochure "Problem Drinking and Alcoholism," which is written in non-technical terms.

The booklet sets forth the newer orientation and view points about problem drinking and alcoholism. It summarizes the causes and consequences of problem drinking and alcoholism; it shows how they are the concern of many segments of community life—medicine, law, correction, religion, education and welfare; it outlines methods of prevention and types of treatment, together with facilities and personnel engaged in conducting them and summarizes what is being done and needs to be done.

"Problem Drinking and Alcoholism" was prepared under the auspices of the Advisory Committee on Alcoholism of the New York State Interdepartmental Health Resources Board.

136 New Lifers Raise Total to 2,084

WITH the addition of 136 names, there has been a remarkable rise in the number of Life Members in the General Alumni Association since the roster of 1,948 was printed in the May number of THE DICKINSON ALUMNUS. In the same period last year there were only 24 additions. The grand total is now 2,084.

Seventeen of the 136 are from last June's graduates, and 11 others became Lifers after the cost rose to \$50.00 on July 1. Life Membership, which now costs \$50, may be paid in one sum or four annual installments of \$12.50 each. Checks should be made payable to Dickinson College and mailed to THE DICKINSON ALUMNUS, Dickinson College, Carlisle, Pa. The new Lifers are as follows:

1898

The name of beloved Prof. Leon C. Prince has been enrolled as a memorial by the gift of his family.

1902

Clark D. Lamberton, Ph.D., of Cleveland Heights, O., who before his retirement taught History and Art at Western Reserve University.

Mrs. E. L. Williams, of Los Angeles, Calif., who is the former Kathryn Kerr.

1907

Edson J. Lawrence, of Bloomfield, N. J., who retired after 37 years as a teacher at Cateret School for Boys.

1908

Mrs. Roy C. Banks, of Battle Creek, Mich., who is the former Tressa A. Greenwald, who taught German, French, Biology and the Social Sciences at Syracuse, N. Y., Harrisburg, Pa., and for 26 years in Battle Creek.

When he came back for his 50th Reunion in June, Maurice E. Heck, M.D., of Miami, Fla., signed up for Life.

Another who signed up when he was here for his 50th Reunion in June was Frank C. Nicodemus, of Walkersville, Md.

1909

Charles A. Phillower, retired school administrator, who was Superintendent of Schools in Westfield, N. J., for 30 years.

1910

Mrs. Rebecca Craighead Findlay who moved in July to Aiken, S. C.

1913

Allan F. Bubeck, who, since his retirement from the faculty of State Teachers College, Kutztown, Pa., is a real estate broker.

1916

Mrs. V. R. Judson, of Bartow, Fla., who is the former Helen Lauman. Her husband is an attorney.

Charles H. Reitz, who is an attorney of Mt. Carmel, Pa.

1918

M. Wilson Harris, of Centerville, Md., who though a retired educator and real estate and insurance broker is still an active man.

James H. McNeal, who is instructor in chemistry at the University of Delaware.

The Rev. Lester A. Welliver, D.D., who is superintendent of the Williamsport District of the Central Pennsylvania Methodist Conference.

1919

Elma May Houseman who is teacher of German and French in the Bloomfield College and Seminary, a Presbyterian School in Bloomfield, N. J.

The Rev. Ross Wilhide, D.D., pastor of the First Methodist Church, Sidney, O.

1920

Charles A. Auker, attorney of Altoona, Pa., who has been a member of the Pennsylvania House of Representatives since 1938.

The name of Mrs. Amy Brobst Douglass, of Parkersburg, W. Va., was enrolled as a Lifer through a birthday gift from her 86-year-old father, Dr. D. R. Brobst, formerly of Reading, Pa., who now makes his home with her.

Martha M. Morrette, who is head of Foreign Languages in the Senior High School, Reading, Pa.

1923

Mary Peterman Bare, who is a teacher in the Conestoga Valley High School, Lancaster, Pa.

Howard J. Carter, of Yonkers, N. Y., who has been with the New York Central Railroad since 1924. For the past 27 years he has been buyer of lumber and cross ties in the lumber purchasing department.

Unable to return for her 35th Reunion, Evelyn Wardle, teacher of Scranton, Pa., sent her \$40 check to become a Lifer.

Mrs. James E. Wark, of Olympia, Wash., who is the former Mary Garland.

Rev. Harry W. Withey, who is pastor of the Methodist Church in Montgomery, Pa.

1924

Mrs. J. Layton Moore, who is the former Rose Buckson. Her husband is supervising

principal of schools in Ridley Park, Pa. They have three sons and a daughter.

1925

Mrs. Paul Brock, of Honesdale, Pa., the former Erma Porteus, who taught from 1925 to 1934 and resumed teaching English in the Honesdale High School in 1953. Her husband is superintendent of the Honesdale Union School District. Their daughter, Donna Jean, is a student at Agnes Scott College, Decatur, Ga.

Rev. G. Custer Cromwell, who is pastor of the Rockville Methodist Church, Rockville, Md.

Andrew J. Smith, of Union Springs, N. Y., was enrolled as a Lifer by the gift of his wife, Mrs. Ida J. Smith.

Douglas M. Smith, who now lives in Ann Arbor, Mich., and is special consultant to NET, the National Educational Television Network.

1926

Charles F. Sampson, of Springfield, Pa., who is senior chemist with the Sun Oil Company, Marcus Hook, Pa.

1927

Dr. W. Edward Black, dentist of Palmyra, Pa., and member of the staff of the Veterans Hospital, Lebanon, Pa.

Mrs. John Rowland, of Hamilton, O., who is the former Louise Patterson. She is a member of the board of the League of Women Voters. Her husband is fire-resistive sales manager of the Herring-Hall Marvin Safe Co.

1928

Rupert G. Appleby, of Williamsville, N. Y., who is semi-works supervisor of the Film Department, Research Division of the E. I. duPont deNemours Co. Plant at Buffalo, N. Y.

Rev. W. Arthur Faus, who is Assistant Professor of Philosophy at Lycoming College, Williamsport, Pa.

Mrs. Lawrence Littman, of Towson, Md., who is the former Elizabeth Rogers.

Clara Yoder is Training Supervisor in psychiatric social work at the New York Hospital, White Plains, N. Y., where training is provided for students of the New York School of Social Work of Columbia University as a requirement for the Master's Degree. She has been in psychiatric social work since receiving her M.A. in 1948 from the School of Social Service Administration of the University of Chicago.

1929

Edward A. Callaway, of Allentown, Pa.

Mrs. Arthur L. Davis, of Carlisle, Pa., the former Edith Fagan. For the past eight years, she has been a Public Assistance caseworker for the Cumberland County Board of Assistance.

Elmer O. Goodwin, lawyer of Newark,

N. J., who is General Counsel of the National Newark and Essex Banking Company; Vice President and General Counsel of the Franklin Title Co. and holds the same offices in the Franklin Capital Corp.

The Rev. F. J. Yetter, Ph.D., who is pastor of the Methodist Church at Irvington, N. J.

1930

William L. Johns, of Carlisle, Pa., who is a United States Internal Revenue Agent.

1931

Major George R. McCahan, who is Base Chaplain, U.S.A.F., at the Charleston Air Force Base, S. C.

1932

A check for \$80 came in June from the Rev. Francis P. Davis to enroll his name and that of his wife, the former Savilla E. Bonham, as Lifers as a sort of 25th wedding anniversary gift to each other as of June 30. Frank is Rector of St. John the Evangelists Church, Lansdowne, Pa.

William E. Holley, of New Freedom, Pa., who is Personnel Manager of the Charles G. Summers, Jr., Inc., canners of vegetables.

1933

Mrs. L. A. Geyers, of Wynnwood, Pa., who is the former Elizabeth Basset.

William S. Johnson, of Allentown, Pa., who is an industrial hygienist with the Bethlehem Steel Co.

A. James Reeves, who owns his own real estate and insurance business in Palmyra, N. J.

Hilbert Slosberg, who is an attorney and lives in Chevy Chase, Md.

1934

John W. Bieri, M.D., was enrolled as a Lifer through a Father's Day gift from his wife. He is on the staff of Polyclinic Hospital, Harrisburg, Pa.

Sydney David Brener, who is president of the United Twine and Paper Co., of Lancaster, Pa.

Dr. Katherine Loder entered a new position this month in the Public School System of Bridgeton, N. J.—that of secondary supervisor for both the Junior High School and the new Senior High School. She returned to the Graduate School of the University of Pennsylvania for additional work in Educational Administration and Supervision.

Mrs. Morgan W. McKean, of Downingtown, Pa., the former Ruth Royer, who is doing accounting work for Henry Sanville & Co., a firm of certified public accountants in West Chester, Pa.

John C. Nebo, of Chicago, who is Assistant to the Director, Division for Exceptional Children, School Social Work, Illinois Office of Public Instruction.

Mrs. Michael F. O'Keefe, of Mechanicsburg, Pa., who is the former Margaret Davis.

1935

George V. Hudimatch of New Milford, Conn., who is a building construction foreman.

Mrs. J. Knowlton Leech, of Philadelphia, the former Alberta A. Schmidt, who is the wife of Dr. J. Knowlton Leech, '35.

William S. Thomas, of Garden City, N. J., who is an accountant with the Metropolitan Life Insurance Company.

1936

Harold F. Kerchner, who graduated from the law school in 1939 and is practicing law in Millfintown, Pa.

Dr. William E. Kerstetter, who is President of Simpson College, Indianola, Iowa.

Paul V. Kiehl, Colonel, Medical Corps, U. S. Army, is chief of the Department of Surgery, Valley Forge Army Hospital, Phoenixville, Pa.

Mrs. Joseph Litchauer, of Hawthorne, N. Y., who is the former Charlotte B. Chadwick.

John W. Mole, who has been with American Airlines in New York and Tulsa, Okla., since graduation. He has been in Tulsa for twelve years, where he is Staff Manager in the Personnel Department. The Moles have a daughter, Linda, age 16, and a son, David, age 9.

1939

The Rev. Marion S. Michael, who is pastor of Bethesda Methodist Church, Bethesda, Md., which on May 1 had a membership of 1,850.

Mrs. William Rangan, of Vineland, N. J., who is the former Julia J. Garber.

Mrs. Jay Rutter Gross, of Cranford, N. J., who is the former Dorothy M. Gibbons.

1940

Mrs. William R. Gibson, the former Pauline Blosor, who lives in Westfield, N. J., with her husband, a civil engineer, their 10-year-old son, William David and eight-year-old Deborah Leigh.

Mrs. E. C. Marotte, the former Dorothy Wright, became a Lifer by a birthday gift from her mother, Mrs. Rhoda W. Wright, of Avondale Estates, Ga.

1941

Richard M. Foulk, M.D., who is serving as a Commander in the Navy Medical Corps, stationed at the Yokosuka Naval Hospital in Japan.

John E. Metzger and his wife, the former Jean M. McAllister, of Lewistown, Pa., both became Lifers in June.

1942

Mrs. George S. Keller, of Indianapolis, Ind., who is the former Aleta Kistler.

1943

Benjamin Hinchman, III, who is practicing law with offices at 223 Levergood St., Johnstown, Pa.

Newell H. Langley of Gibbstown, N. J., who is with the Hercules Chemical Company.

In Memory of Lt. Val D. Sheaffer, who died in Shrewsbury, England, on March 18, 1945 while serving in World War II, his parents, Mr. and Mrs. Val D. Sheaffer, of Carlisle, Pa., have enrolled his name.

Ronald Souser, who practices law with offices in the Fidelity-Philadelphia Trust Building, Philadelphia, Pa.

1944

William Harold Gould, who is in charge of the development of synthetic bar soaps in the Exploration Development Department of Proctor and Gamble at the Miami Valley Laboratories, Cincinnati, O.

George S. Poust, Jr., M.D., physician of Lebanon, Pa.

1946

Kenneth J. Mackley, who is legal advisor at the Fairchild Aircraft Division, Hagerstown, Md.

Mrs. Robert Louis Weber, III, of Huntingdon, Conn., who is the former Virginia Twestoff.

1947

Robert W. Saunderson, Jr., M.D., pediatrician of Salisbury, Md.

Mrs. William H. Starrett, of Bethlehem, Pa., who is the former Ann Ulrich.

1948

Richard L. Aldstadt, of Cumberland, Md., who is vice president and sales manager of Business Machine and Equipment Corp. there.

Fay Reaser Bates, wife of James H. Bates, Jr., '49, who is in the Advertising and Sales Promotion Department of Mead Johnson & Co. Last November they moved to Evansville, Ind.

Rev. A. Nelson Bennett, who is pastor of Alpine Community Church, Alpine, N. J.

Oliver N. Hormell, of California, Pa., who practices law and is a former assistant district attorney of Washington County.

Mrs. John H. Lawson, of White Haven, Pa., who is the former Pauline V. Hayes.

William J. Walker, who is a sales representative of Firestone Tire and Rubber Co. He lives in Prospectville, Pa., with his wife and four year old son, George.

H. Gilman Wing, who is in charge of the Nepal Desk in the United States Department of State, Washington, D. C. He is the son of Dr. Herbert Wing, Jr.

1949

James P. Hopkins, who is an Aerial photo

map maker with Aero Service Corp., of Philadelphia, and is in Havana, Cuba, doing liaison work.

Mrs. Fred S. Wilson, of Carlisle, who is the former Ruth Biar and the wife of Dr. Fred S. Wilson, '48.

1950

Dorson S. Mills, M.D., was enrolled as a Lifer by the gift of his mother, Mrs. Mary D. Mills, of Elmer, N. J.

1951

Eugene M. Oyler, of State College, Pa., who is an engineer for the engineering services and electronics firm of Haller, Raymond and Brown, Inc., a subsidiary of Singer Manufacturing Co. His wife, the former Diane Williams, '51, is also a new Lifer. With their two sons, Gregory, 5, and Brian, 2, they are now living in Dayton, O., for a year.

J. Richard R. Relick, who became sales engineer in the Detroit area with National Aluminate Corp. last January. He lives in Livonia, Mich., with his wife, the former Dianne Kehler and their two children, Kim and Jeffrey.

1952

Dr. William C. Bashore, Jr., has been serving as a Captain in the U.S.A.F. Dental Corps at Spangdalen, Germany. He will open his offices this month at 4536 Avondale St., Bethesda, Md., for the general practice of dentistry.

James M. Ecker, who graduated from the law school in 1955 and completed a two years term of duty in the Army, is in the general practice of law in association with his father and brother with offices in the Bakewell Building, Pittsburgh, Pa.

John B. Fellona, of Broomall, Pa., who graduated from Temple Law School in 1955 and is now practicing law.

Paul E. Haines, of Boulder Valley Farm, R. D. No. 1, Quakertown, Pa.

Ruth A. Pritchard, who returned from teaching in the Far East a year ago and is teaching fourth grade at Bel Air Elementary School, Bel Air, Md.

Capt. Donald L. Snyder, who is serving with the 3rd Armored Medical Company in Nuremberg, Germany.

1953

Mrs. James M. Ecker, of Pittsburgh, Pa., who is the former Carole A. Cumbro, and is the wife of James M. Ecker, '52, '55L.

Mrs. Horace M. Fredericks, Jr., of Madison, N. J., who is the former Phyllis Hood.

Harry M. Ireland, of Freeport, Pa.

Mrs. N. Takahashi, of Paterson, N. J., who is the former Julie Yoshizaka, is teaching first grade at Fir Lawn, N. J.

1954

J. Edwin Lintern, who is a student at Drew, Madison, N. J.

Mrs. Donald R. Overly, of Lancaster, Pa., who is the former Barbara L. Brennefleck.

1955

Thomas N. Papoutsis, who is a senior in the School of Dentistry, Temple University.

Ernest C. Reisinger, who is associated with Reisinger Brothers, Inc., general contractors of Carlisle, Pa.

Robert L. Varano, who is teaching chemistry and general science at Ashland Area Joint High School, Ashland, Pa. He is also assistant coach in football and basketball.

1956

Alice A. Ditzler, of Philadelphia, Pa.

James Nellas, of Beaver Falls, Pa., who is a sophomore at the University of Pittsburgh School of Dentistry.

Donald L. Rittenhouse, who is now with the Fisher Scientific Co. in Philadelphia.

Edwin E. Smith, of Union Springs, N. Y., was enrolled as a Lifer by the gift of his mother, Mrs. Ida J. Smith, wife of Andrew J. Smith, '25.

1957

Lt. Robert W. Hurley, who is serving with the Army at Fort Sill, Okla.

Edith Johnson, who received her Ed.M. from Harvard Graduate School of Education in June. Taught elementary school in Natich, Mass.

Nancy Kelley, who is doing medical research in the Department of Pharmacology at Temple University Medical School.

1958

Evan B. Alderfer, Jr., of Drexel Hill, Pa., who is teaching in ninth and tenth grade mathematics at Toms River High School, Toms River, N. J.

Walter Barnes, Jr.

William E. Black, Jr., of Palmyra, Pa., who is in his first year at the University of Pennsylvania School of Dentistry.

Jack W. Carlton, who is on the news staff of the *Greensburg Tribune Review*, Greensburg, Pa.

James P. Fox, who is working in the law office of his father, Leon H. Fox, '22L, in Norristown, Pa.

Joel J. Jacobson, of Cumberland, Md., who entered the University of Maryland School of Medicine this month.

Mrs. Charles M. Kulp, the former Monica Warfield, who is teaching third grade at the Manoa School, Havertown, Pa.

Barbara B. Mohler, of Ardmore, Pa., became a Lifer by a graduation gift from her father, Dr. Roy W. Mohler, '17.

Harold S. Parlin, who entered the Phila-

delphia College of Pharmacy and Science with advanced standing this month. He was employed as a clerk in pharmacy at Margate City during the summer.

Jane Platts is working for Metropolitan Life Insurance Co. in New York City and sharing an apartment with Gwen Finkey at Prospect Tower, Apt. 1210, 45 Tudor City Place, New York 17, N. Y.

Sylvia Rambo, of Carlisle, who entered the law school of George Washington University this month.

Margaret L. Sieck, of Millville, N. J., who entered Hahnemann Medical College this month.

P. Frederic Stepler, of St. Thomas, Pa., who was commissioned an Army 2nd Lieutenant when he graduated in June, and will go on active duty next month.

Donald C. Thompson, who entered Drew Theological Seminary, Madison, N. J., this month.

John E. Watt, of Oxford, Pa., who entered the University of Pennsylvania School of Medicine this month.

Doris L. Werner, of Drexel Hill, Pa.

John Wiley, Jr., of Westfield, N. J., who is a student at Temple University Dental School.

Trustee

Charles C. Duke, of Baltimore, Md., who has been a Trustee of the College since 1932.

Candidate For Supreme Court

Robert E. Woodside, '26, a trustee of the College and for many years one of the leading figures in public life in Pennsylvania, is the Republican candidate for the State Supreme Court in the November 4 elections.

He was nominated by acclamation vote by the Republican State Committee meeting in June in Philadelphia. He was unopposed. The term on the state's highest court is 21 years.

Woodside has been a judge of the State Superior Court since 1953. He was also a judge of Dauphin County for nearly a decade and he was the Attorney General of the state under Gov. John Fine. He served in the State House of Representatives from 1932 to 1942 and was for a time the majority leader of the House.

PERSONALS

1895

A letter from Louis Hieb reports that in June he passed through Rockford, Ill., and had a half hour visit with the Rev. Charles Parker Connolly, whom he had not seen for 50 years. He reports "he has not changed very much from the lad I knew in college, but now he has snow-white hair, is almost totally blind and needs a hearing device, but he has the same kindly smile as of yore." He is pastor emeritus of the Rockford Unitarian Church. The Rev. Mr. Hieb was en route to Nebraska and stopped for a visit with his son, the Rev. Stephen Hieb, pastor of the Congregational Church, Elkhorn, Wis.

1907

After reading a personal in the last ALUMNUS, a note came from Ruth Sawtell Wallis reading "Wilson D. Wallis who retired in 1954 as chairman of the department of anthropology of the University of Minnesota is still living a normal professional life in South Woodstock, Conn. After briefer teaching assignments at Hartford College and the University of Connecticut, he was discovered by Annhurst College situated less than

a mile from his house and there he has been engaged for the past two and a half years and will continue in 1958-59. He writes articles and reviews for the journals of his trade and, with his second wife, Ruth, also an anthropologist and a teacher at Annhurst, has published recently a study of New Brunswick Indians and is writing an account of the Canadian Sioux.

1910

Walter Edwards and Henry Logan are to be the co-chairman of the 50th Reunion of the Class to be held in 1960.

1911

J. Ernest Crane has just completed a year's term as president of the Philadelphia Alumni Association of Phi Kappa Psi. The association has over 600 members in the Philadelphia area and holds weekly luncheons on Wednesday at the Engineers Club.

1914

Helen R. Langfitt is living in Pittsburgh after her retirement as branch librarian at the Carnegie Free Library of Allegheny.

1915

Mrs. Stanley Bowmar, the former Phyllis Mason, returned in the spring after she and her husband made a three months' trip to Australia, Siam, China, Japan and Alaska. In Hong Kong, they met Mrs. Margaret Coughlin, the daughter of the late Hugh Morgan, her husband and her family.

1917

Dr. Roy W. Mohler who recently retired as chief of staff of Methodist Hospital, Philadelphia, was elected to the Board of Trustees there in June. This is the first time a former chief of staff has been elected a trustee of the hospital.

J. Frank Puderbaugh retired last January after serving since 1929 as superintendent of schools in Lock Haven, Pa. He was the guest of honor at several dinners following his retirement, first, there was one sponsored by the teachers and members of the Board of Education and others by the Rotary, Kiwanis, Exchange and Lions Clubs.

1918

Frank E. Masland, Jr., has been named a director of the Pennsylvania Industrial Executive Committee of the National Association of Manufacturers. He is a vice president of the NAM Middle Atlantic Region.

Paul L. Hutchison is recuperating at his home, 208 North 25th Street, Camp Hill, Pa., following an operation on his left eye for a detached retina. The surgery was performed in August at the Wilmer Eye Clinic, Johns Hopkins Hospital, Baltimore. He will return to the hospital probably next month for an operation on his other eye for an incipient detached retina.

1919

The Rev. Dr. Ross Wilhide preached the baccalaureate sermon at the graduation exercises of the Sidney High School, O., where he is pastor of First Methodist Church.

Mrs. Mary Schelling Laning teaches latin at the Friends School in Moorestown, N. J., and lives in Palmyra, N. J. Her older son received his Ph.D. degree from Oregon State University in 1957. Their daughter, Judy, is a student at Moravian College.

1920

Charles A. Auker, attorney of Altoona, Pa., is a candidate for re-election to the Pennsylvania General Assembly in the November elections. He led the ticket in Blair County in the May primaries.

Edgar P. Lawrence has been named recipient of the 1958 Irvington, N. J., Chamber of Commerce Civic Award, given for voluntary service in at least three spheres of activity. He is principal of the Augusta Street School and superintendent of curriculum and instruc-

tion in Irvington school system. He has been active in work with a dozen civic, educational and church groups.

1922

Mrs. Blanche Brinamen Tustin, wife of public schools superintendent James Tustin, South Amboy, N. J., died at her home on May 4. She also left a son, James F. Jr., a student at the Lawrenceville School and a daughter, Mary Ann, who graduated from Wellesley College in June.

Helen S. Swank, of Ann Arbor, Mich., spent the summer in England and Scotland.

John B. Peters, orchardist of Gardners, Pa., became president of the Carlisle Rotary Club in June.

Dr. G. Hurst Paul is serving as pastor of the North Broadway Methodist Church, Seattle, Wash.

1923

The Rev. J. Miles Pheasant has moved from Wrightsville, Pa., to Newton Hamilton, Pa.

1924

Dr. Horace Rogers reviewed a new textbook *Elementary Quantitative Analysis* for the July issue of the *Journal of Chemical Education*, a publication of the American Chemical Society's Division of Education.

1925

Mrs. Carola L. Stuckenrath, librarian of the Mifflin County Library Association, Lewistown, Pa., is serving as a member of the State Library Survey Committee during 1957-58.

John K. Miller, husband of the former Edith Oakes, died on July 5 at their home, 1430 Fillmore St., Denver, Colo. He was a printer by trade.

1926

C. Francis Sampson has been a chemist with the Sun Oil Company since 1943. He lives in Springfield, Pa. His son, Richard A. Sampson, is a high school teacher in Ferndale, Mich., and he has another son, Robert, who is a first lieutenant in the Army and now stationed in Germany. He also has a daughter, Margaret. He is a former choir director and a former member of the American Guild of Organists.

Albert E. Hartman, of Trenton, N. J., is occupational therapist at Newcomb Chest Hospital, New Lisbon, N. J.

Michael Armacost, the son of Mr. and Mrs. George H. Armacost, of Redlands, Calif., graduated magna cum laude and with Phi Beta Kappa honors from Carleton College in June. He has been granted a Fulbright Scholarship to study at Bonn, Germany, in 1958-59.

Mrs. James Muffley, the former Miriam Faust, was elected first vice-president of the Pennsylvania Federation of Women's Clubs in June. She lives in Lewisburg, Pa.

1927

Rev. Alfred Clemson Fray is now living at 533 Main Street, Bellwood, Pa. He formerly was in Clearfield, Pa.

Dr. W. Edward Black is Chief of Dental Service at the Veterans Administration Hospital at Lebanon, Pa. His son, William E. Black, graduated from the College in June.

Walter P. Shuman is heading the Carlisle Community Chest fund campaign this fall, being the most recent of many Dickinsonians who have led this major civic undertaking. He is director of purchases for the Carlisle Tire and Rubber Company and assistant secretary-treasurer of the Carlisle Corporation.

Inza C. Bentz was awarded a mathematics fellowship by the General Electric Educational and Charitable Fund in June. He was one of 300 teachers throughout the country selected this year. The award carried an expense-free six weeks' course at Rensselaer Polytechnic Institute during the past summer.

1928

Creedin S. Kruger has been named to the industrial relations committee of the Pennsylvania Manufacturers Association. He is the personnel manager of the Carlisle Tire and Rubber Company.

1929

The Rev. Francis J. Yetter, pastor of the Methodist Church in Irvington, N. J., was the author of a pageant "Voices of the Reformation" which was published by the National Council of Churches last year. He is also the author of an article "The Protestant Idea in History" which was published in the October, 1957 issue of *The New Christian Advocate*.

John N. Hall has been elected a member of the American Trucking Association's Board of Directors as a director-at-large.

The Rev. W. Russell Straw is serving as pastor of the Hyde Park Presbyterian Church, Scranton, Pa. Past Moderator of the Lackawanna Presbytery, he is presently serving as chairman of the nominating committee of the Camp and Conference Committee of the Presbytery.

1930

Walter Gabell is with the Mortgage and Real Estate Division of the First Pennsylvania Banking and Trust Company of Philadelphia as coordinator in the bank's home mortgage loan program. He is completing his fifth year as president of the Stevens School of Chestnut Hill, which is an independent school for girls, now in its 19th year.

E. J. Kohnstamm has moved his business offices to 401 Broadway, New York City.

The *Berkshire Eagle* recently carried a photograph of an 11-room colonial style house, "Rainbow's End," in Alford, Mass., which had been purchased by the Rev. and Mrs. Alson Smith. The Smith's formerly resided at

Ashley Falls. The house is in the center of a 55-acre estate.

1931

Rev. and Mrs. Wilton J. Dubrick and their son, William Corey, moved from Binghamton, N. Y., to 117 Glenburn Road, Clarks Green, Pa.

1932

Alice Folsom has moved from Santa Fe, N. M., to 1001 N. French St., Apt. 18, Santa Ana, Calif., where she has accepted a position as district director of the Santa Ana tri-county district of Children's Home Society of California. It is one of the outstanding adoption agencies in the country and is giving real leadership in the field of adoption, both in terms of service and research.

Arthur R. Day, Jr., of Mechanicsburg, has been appointed colonel in the Quartermaster Corps, U. S. Army Reserve, assigned as director of the Command and General Staff Corps Training at the Harrisburg Army Reserve Center. His civilian work is assistant fiscal and personnel officer in the Bureau of Employment Security in Harrisburg. His wife is the former Larue Hollenbaugh. Their four children are Arthur III, 14; Douglas, 11; Marjorie, 10 and Donald, 6.

1933

Mary Louise Heckman has moved from Harrisburg to 332 West Green Street, Mechanicsburg, Pa.

Four generations live at the home of Mr. and Mrs. L. A. Geyer in Wynnewood, Pa. Mrs. Geyer is the former Betty Basset and reports that under their roof they have their three children Robert, Barbara Ruth and Nancy Ellen and her father, Dr. Gardner C. Basset, former member of the faculty at Gettysburg College, who is now 85, and her husband's grandfather, who is 91.

Roy R. Kuebler, Jr., was awarded the Doctor of Philosophy degree by the University of North Carolina this summer and is now teaching mathematics there. His doctoral dissertation has won wide interest and was the basis of a paper he read before the American Mathematical Society's annual meeting in August at Cambridge, Mass.

1935

Mr. and Mrs. Paul A. Koontz, of Bedford, Pa., announced the birth of a daughter, Anna Margaret, on June 6. They now have four girls and a son. Their daughter, Sara Ann, entered the College as a freshman this month.

Mrs. Fred B. McDonnell, the former Lois Eddy, taught a leadership training class in the laboratory school conducted by the Southwestern Jurisdictional Conference of the Methodist Church at Fayetteville, Ark., during the summer. Her husband joined her and their children in July and they vacationed in Colorado

before returning home. Mrs. McDonnell will teach in the Carlisle schools this fall.

Barbara Fogg, the second daughter of Mr. and Mrs. Lockwood, Jr., of Moylan, Pa., is a member of the freshman class. Their eldest daughter, Betty Anne, graduated from Bucknell in 1956 and received her certificate in Occupational Therapy from the University of Pennsylvania in June. She was married in August to William L. Hayward, an engineer with Westinghouse. Their two other children, Lockwood III, who is 14, and Martha, 12, are students in Nether Providence Junior High School. Lockwood is general attorney of Reading Company.

1936

Mrs. Edwin S. Longanecker, the former Mary R. Stevens, has accepted a position as head teacher of the Adams County Day Care Training Center, Gettysburg, Pa. Forty retarded children from 5½ to 16 attend the center for instruction. Also, she is president of the Adams County Chapter of the Pennsylvania Association for Retarded Children. Although not a parent of a retarded child and having taught Latin for eight years, she feels the challenge so great to warrant her complete interest. Mary says "The only difference actually in dealing with retarded children compared with normal children is we deal with little minds instead of big minds."

Margaret Ritchie Hagerling Schierloh, of Rockville, Md., has been appointed head of the French Department and will also teach English at Damascus High School, Damascus, Md. She is also a member of the Executive Board of the Bethesda-Chevy Chase Branch of A. A. U. W. with the position of publicity chairman.

1937

William F. Haskell was appointed postmaster of Wilmot Flat, N. H., in May. He is the owner of a general store there.

Samuel Bookbinder, successful businessman of Burlington, N. J., is the president of the Temple B'Nai Israel's 80-member congregation which celebrated its 50th anniversary earlier this year. The Temple is affiliated with the United Synagogue of America.

Dr. Milton B. Asbell is consulting orthodontist of the Cleft Palate Program at Cooper Hospital, Camden, N. J.

1938

John "Ham" Bacon and his wife and their two children were in Baghdad when trouble broke out in the Near East in mid-summer. Mrs. Bacon, the former Phoebe Folmer, one-time dean of women at Dickinson, and the children were evacuated to Rome. John, who is on a Point Four mission, remained behind, hoping to ride out the crisis.

1939

Mrs. Dorothy Gibbons Gross, of Cranford,

N. J., served as National Ritual chairman at the Zeta Tau Alpha Convention at Colorado Springs, Colo., this summer. There she met Elsa Bluhm Reese who went from her home in Casper, Wyo.

Martin H. Lock has announced the removal of his law office to 1801 North Front St., Harrisburg and the association with him of Earl J. Melman and Mary Elizabeth Hoerner.

1940

Rev. Arthur A. Wahmann and his family have moved from Ridgewood, N. J., to 121 South Swarthmore Avenue, Swarthmore, Pa.

Mr. and Mrs. Frederick R. Van Sant are now living at Praco Norte, 570, Mexico City, D. F., Mexico. Mrs. Van Sant is the former Helen Romaine Mumper. They moved to Mexico City in May when Mr. Van Sant became manager of the Central American Region of the Coca-Cola Export Corp.

Commander William E. Thomas is deputy director for air at Atlantic Fleet Anti-Submarine Warfare School, Norfolk, Va. His address there is 1515 Cougar Avenue.

John Gruenberg, 2nd, has been elected to the Board of Directors of the Union Fire Association, Bala Cynwyd, Pa., for a three-year term. He has also been appointed chairman of the Public Relations Committee of this association. During the summer, he and his wife made a three-week trip to France, Switzerland and Italy.

Mrs. Jacob Kotsch, Jr., the former Dorothy Swomley, received the M.A. degree in Counseling in Education from Pennsylvania State University in August.

1941

In August, Charles W. Karns moved from Carlisle to 104 Melody Lane, S. W., Vienna, Va.

Mary B. Mohler is now a psychiatric social worker at the Philadelphia State Hospital.

Major and Mrs. C. P. Burtner, Jr., are living in Dayton, O. Major Burtner has been assigned to Headquarters Air Materiel Command, Wright-Patterson Air Force Base as weapons system project officer.

Chaplain Benjamin J. Shinn, who with the 7100th Support Group, is now stationed with the 31st Air Base Group, Turner Air Force Base, Albany, Ga.

1942

Mrs. Thomas C. Harbert, Jr., the former Sonny Anderson, has moved from Tennessee to 3002 Bostonian Drive, Los Alamitos, Calif.

The Rev. William W. Spiegelhandler, who had been pastor of the Media Methodist Church, was appointed to the Haws Methodist Church, Norristown, at the May session of the Philadelphia conference.

Mrs. James B. Mosso, the former Nancy Nailor, has moved from Mechanicsburg to 12 Forge Road, Camp Hill, Pa.

Mrs. Frank B. Huntley, the former Dorothy Broverman, is now living at Lathrop, Calif. Her husband, Lt. Col. Frank B. Huntley, has just returned from Korea and is now stationed at Sharpe General Depot.

1943

A returned questionnaire reveals that Mary Agnes Knupp was married to William B. Super on April 4, 1953, after teaching English in the Susquehanna High School ten years. She has a son, William Foster, born June 3, 1954, and a daughter, Suzanne Elizabeth, born October 5, 1955. Her husband is a civil engineer and is with the Corps of Engineers of the U. S. Army. They live in Alexandria, Va.

D. Dudley Bloom has been named director of marketing for American Metal Specialties Corp. He had been with Atlantic Products Sales Corp., Trenton, N. J.

1944

Dr. George S. Hewitt, minister of Union Methodist Church of Brookline, preached in Ocean City Tabernacle, Ocean City, N. J., on "Tabernacles in the Wilderness" on July 6.

1945

Mr. and Mrs. Zane Kaufman, of Manchester, Pa., announced the birth of their second daughter, Amy Gretchen, on August 8. Mrs. Kaufman is the former Ruth Cardell, '43.

1946

Robert L. Weber, the husband of the former Virginia Tweffort, was promoted to product planning manager with the General Electric Company last April. With his wife and their four children they now reside in Huntington, Conn. Mr. Weber is credited with originating the team concept in product programming for the General Electric Vacuum Cleaner Department.

The Rev. Gilbert P. Reichert was appointed as pastor of the Mt. Healthy Methodist Church at Cincinnati, O., in June. His new address is 7413 Perry Street, Cincinnati 31, O. He formerly served a church in Waverly, O.

Mr. and Mrs. Don G. Townsend, of Anderson, Ind., announced the birth of a daughter, Diana, on February 3. Mrs. Townsend is the former Dorothy R. Leeper.

Mr. and Mrs. Forrest A. Trumbore, of Plainfield, N. J., announced the birth of a son, Brian Forrest, on April 18.

Mrs. James H. Soltow, the former Martha Jane Stough, has moved from Troy, N. Y., to 1 Craigie Street, Cambridge 38, Mass.

1947

Mr. and Mrs. Paul Foster, of 7207 Yosemite Drive, Alexandria, Va., announced the birth of their second son, Daniel Mark, on April 2, 1958. Mrs. Foster is the former Jean Uhland.

Mr. and Mrs. Stuart A. Roscher, of Crawfordsville, Ind., announced the birth of a son, Christopher Allen, on December 10, 1957. His mother, the former Martha Moon, writes "after keeping us waiting for almost ten years, he made a dramatic entrance two months ahead of schedule." Her husband, a graduate of Wabash College, is a real estate and insurance broker, a Rotarian, a member of the Chamber of Commerce and next spring will be president of Montgomery County Chamber of Commerce. He is past president of the County Board of Realtors and last year was chairman of Crawfordsville United Community Fund Drive.

1948

The Rev. and Mrs. Neal D. Bachman announced the birth of a son, Read Alexander, on January 21, 1958. Their daughter, Kathy, is now four years old. Mrs. Bachman is the former Helen Alexander, '46. Neal is pastor of Trinity Methodist Church, Havertown, Pa.

The Rev. Austin H. Armitstead has become pastor of Bay Ridge Methodist Church, the oldest Methodist Church in Brooklyn, N. Y. It is located at Fourth and Ovington Avenues. He is a graduate of Union Theological Seminary. During World War II he served in the 12th Armored Division for three years and was a prisoner of war. His wife is the former Bianca Nielson. They have three children, Nancy Lou, 5 years; Alan Jackson, 3 years and John Auman, 2 years.

Clyde E. Carpenter, Jr., was married to Miss Catherine Elizabeth Powell, daughter of Mrs. C. B. Powell, of Jersey Shore, in St. John's Lutheran Church, Jersey Shore, on June 14. Mrs. Carpenter is a senior at Lycoming College. The couple now reside in Jersey Shore where Clyde, who graduated from the Law School in 1950, is affiliated with his father and mother in the firm of Carpenter and Carpenter, attorneys at law.

Dr. George R. Hewlett has announced the opening of his office at 311 Market Street, Johnstown, Pa. His practice is limited to Obstetrics and gynecology.

Marvin Goldstein, M.D., announced the opening of his office for the practice of internal medicine and cardiology at 8 Garfield Place, Poughkeepsie, N. Y.

Dr. Richard L. Smythe and his wife, the former Regina Vath, and their three children, Cathy, 6; Barbie, 5, and Billy, 17 months, are now living at 207 N. Edgewood Road, Mt. Vernon, O. Dr. Smythe has started his practice, which is limited to surgery, in Mt. Vernon.

Jack de Groot has succeeded his former chemistry teacher at the College, Professor Horace Rogers, as president of the Southeastern Pennsylvania Section of the American Chemical Society. Jack is a research chemist with the Armstrong Cork Co., Lancaster, Pa.

Mr. and Mrs. Richard L. Aldstadt, of Cum-

berland, Md., announced the birth of a son, Curtis, on November 27, 1957.

Mr. and Mrs. Robert C. Slutzker, of Altoona, Pa., announced the birth of a son, Thomas Robert, on April 20. Mrs. Slutzker is the former Barbara A. McMullen, '51.

1949

Mr. and Mrs. H. Walter Jones, 208 New Castle Street, Rehoboth Beach, Del., announced the birth of a daughter, Barbara Anne, on May 17. They have two sons, Paul, aged four and a half, and Rickey, aged two.

Capt. Chester R. Smith is serving as Transportation Officer with Hq. 3rd Armored Division, APO 39, New York, N. Y.

Hugh T. Knight, M.D., has announced the opening of his office for the practice of surgery at 2134 North Second Street, Harrisburg, Pa.

1950

Lois Jean Mead was married to William David MacNutt on April 26 in the Washington Memorial Chapel, Valley Forge, Pa. The couple now reside at 36 Arlo Road, Staten Island, N. Y.

The Rev. and Mrs. J. Thomas Churn, of Whaleysville, Md., announce the birth of a son, James Thomas, IV, on March 25, 1958. The father is serving his third year at the Whaleysville Charge. Under a scholarship from the Maryland Department of Health he attended the 1957 session of the Yale Summer School for Alcohol Studies held at Yale University.

The Rev. Arthur L. Tait was appointed assistant rector of St. Peter's Episcopal Church in Uniontown, Pa., by Bishop Pardue in June. He had formerly been the rector at Mt. Lebanon, Pa. He has a weekly broadcast over WCVI.

Burrell Ives Humphreys announced the opening of an office for the general practice of law at 145 Prospect Street, Passaic, N. J. He was formerly associated with the law firm of Carpenter, Bennett, Bergans & Morrissey in Jersey City.

Mr. and Mrs. Donald Englander of Chambersburg, Pa., announced the birth of a daughter, Kimberly Ann, on February 10, 1958. Mrs. Englander is the former Vivian Rice. They have two other children, Karen Beth, who is eight, and Britt, who is five.

Mrs. John A. Henderson, the former Marianne Gross, moved from Shippensburg, Pa., to 440 West Fourth Street, Lewistown, Pa.

Frank M. Davis, who is with the Vermont Department of Highways, is now living at 15 East State Street, Montpelier, Vt.

Mr. and Mrs. William B. Harlan, of 324 West South Street, Carlisle, announced the birth of a son, Bruce Eugene, on April 15. The Harlan's also have a daughter, Denise, aged five. Mrs. Harlan is the former Marian Breu, '52.

Mr. and Mrs. Gerald H. Goldberg, of 501 Reel's Lane, Harrisburg, announced the birth of a daughter, Trudy Ann, on June 18. Mrs. Goldberg is the former Judith Yaverbaum.

Mr. and Mrs. W. Lehman Smith, of Rio de Janeiro, Brazil, announced the birth of a son, Blair Lehman, on June 15. The couple also have a three-year-old daughter. Lee is second assistant attache at the U. S. Embassy in Rio.

Virginia D. Rieck was married to Martin A. Alexander in the Corson Chapel of Allison Methodist Church, Carlisle, on August 23. For several years she has been in the Department of Physiology and Pharmacology at the University of Pittsburgh School of Medicine. Her husband, who has a Ford Fellowship at Carnegie Tech last year, is a graduate of M.I.T. and is doing graduate work at the University of London. He is a member of the faculty at the University of Pittsburgh. The couple now reside at Aberdeen Apartments, 409, Pittsburgh 13, Pa. Virginia is the daughter of Dr. Allan Rieck, '22, of Pleasantville, N. J.

John R. Gavin was appointed United States attorney for the Western Pennsylvania district. He is an attorney of Pittsburgh and was former counsel for the Public Utility Commission. He was first named as an acting first assistant in the U. S. attorney's office in 1955.

George W. Ahl, Jr., has been selected for inclusion in the 1959 edition of *Who's Who in the East* on the basis of "noteworthy achievements as a business executive." He is president and general manager of the Summit Mining Corporation, Carlisle. In May he served as moderator of a panel at the American Management Association's management forum for small business. Sen. Edward Thyne was one of the panelists.

1951

Lt. Howard L. Kitzmiller was awarded the Commendation Ribbon with Medal Pendant for outstanding service as an attorney in the Office of the Judge Advocate General in July.

Robert F. Underwood entered General Theological Seminary at New York this month as a student for the ministry of the Protestant Episcopal Church. His new address is 31 West Center Street, Shavertown, Pa.

Harold S. Irwin, Jr., assistant district attorney of Cumberland County, has been appointed chairman of the Young Republicans of the county.

James C. Mancuso received the doctor of philosophy in psychology from the University of Rochester last June and is now on the faculty of Lehigh University. For the past two years he was the psychologist for the schools of Warsaw, N. Y. He is married to the former Sue Suba, of Buffalo, N. Y., and they have one child, Rennee.

Warren Doll was awarded a master of sci-

ence in education degree by Temple University in June.

1952

Mr. and Mrs. James M. Ecker, of Pittsburgh, Pa., announced the birth of a daughter, Michel Susan, on January 5, 1958. Mrs. Ecker is the former Carole R. Dombro, '53.

Mrs. N. David Rahal, the former Virginia Minich, has moved from New York City to 255 Conway Street, Carlisle, Pa.

I. Elmer Ecker has announced the association with his two sons, James M. Ecker and Ronald D. Ecker, in the general practice of law under the firm name of Ecker, Ecker & Ecker, with offices in the Bakewell Building, Pittsburgh, Pa.

Clarence Arnold and Patricia Shiner, '58, attended the Ecole française at Middlebury College in the summer. They both had major roles in the annual variety show presented by the students. Clarence played a Mozart piano sonata and Pat performed a Hawaiian dance.

John J. Sherman, Jr., graduated from the American Institute for Foreign Trade, Phoenix, Ariz., on May 30 specializing in Latin America, he took the school's intensive training course in preparation for a career in American business or government abroad.

Mr. and Mrs. William S. Lewis are building a new home, which Bill designed, in Greenwich, Conn. Bill is assistant account executive at Benton & Bowles advertising agency. Mrs. Lewis, the former Adelaide Houck, '54, is assistant feature editor of *Progressive Architecture* magazine. The couple now live at 160 East 55th Street, New York 22, N. Y.

Announcement has been made of the engagement of Miss Rebecca J. Trittle, of Chambersburg, Pa., to Kenneth M. Querry. Miss Trittle is a junior at Washington County Hospital School of Nursing.

Norman Kranzdorf will move to 702 Belmont Terrace, Cynwyd, Pa., from Bloomfield, N. J., on October 1.

Owen Kertland has received the Spoke Award of the Junior Chamber of Commerce for outstanding service to the organization in the first year of membership. He is engaged in the printing business in Carlisle.

Capt. and Mrs. Richard Kim announced the arrival of Richard, Jr., on August 11, 1958. The Kims live at Quarters 6203-C, Fort Carson, Colo.

1953

Gomer Jones has moved from Shamokin, Pa., to 7203 Dunwood Court, Baltimore 22, Md.

Julie Yoshizaki was married to Nobukazu Takahashi on June 15, 1957. He is a chemist doing graduate work at N. Y. U. Julie received her M.A. from Teachers College, Columbia University in 1957 and is teaching first grade at Fair Lawn, N. J. The couple reside at 365 12th Avenue, Apt. B10, Pater-son 4, N. J.

Burton Garber, of Brooklyn, N. Y., received his D.D.S. degree from New York University on June 4.

Edward J. Greene, of Frackville, Pa., received the degree of Master of Laws from New York University in June.

Mr. and Mrs. Vernon S. Cox, of Ormond Beach, Fla., have announced the engagement of their daughter, Miss Janet Pearson Cox, to William Robert Rearick, of Carlisle. Miss Cox is a graduate of Wellesley College and holds a doctorate in fine arts from Harvard University. She and her fiance are lecturers at the Frick Collection, New York City. William was formerly a member of the teaching staff at the Parsons School of Design and was a fellow of the Woodrow Wilson Foundation in 1953-54.

Mr. and Mrs. Emil Weiss, of 51 Dalebrook Road, Bloomfield, N. J., announced the birth of a son, Jeffrey Steven, on June 17.

Philip J. Anderson left the Coast Guard in 1956 and now lives in Malden, Mass. He is now assistant advertising manager of Transatron Electronic Corp., manufacturers of semiconductor diodes, rectifiers and transistors.

Albert Lee Clark graduated from the Virginia Theological Seminary last spring and shortly thereafter became vicar of the Episcopal Churches in Tioga and Lawrenceville, Pa. He is married to the former Margaret Cleveland, '57.

Burton Garber received his D.D.S. degree from the New York University Dental School in June. He is spending a year as an intern at the Jewish Chronic Disease Hospital, Brooklyn, N. Y., and intends to enter private practice in 1959.

1954

Jay M. Hughes received his M.D. degree upon his graduation from Jefferson Medical College in June. He is now serving his internship at the Hartford Hospital, Hartford, Conn.

Ronald L. McGowan received his M.D. degree from Temple University School of Medicine in June. He and his wife, the former Elizabeth Ann Mountz, '55, are living in Camp Hill during his internship at the Harrisburg Hospital. Libby is teaching in the Cumberland Valley Joint High School.

George M. Gill received his M.D. from the University of Pennsylvania Medical School in June. He is now serving his internship at the Delaware Hospital, Wilmington, Del. His present address is 9 Thomas Drive, Monroe Park, Wilmington 6, Del.

Elmer Lightner, Andrew Lynch and Edward Sichel received their M.D. degrees from the University of Pennsylvania Medical School in June. Elmer will intern at Geisinger Hospital, Danville, Pa.; Andy will go to Ohio State University Hospital in Columbia and Ed will go to Harrisburg Hospital, Harrisburg, Pa.

Dr. Andrew C. Lynch, Jr. was married to Miss Lillian E. Hilt in the St. Peter's Church, Reading, Pa. on June 28. Mrs. Lynch is a graduate of Pennsylvania Hospital School of Nursing. The couple now reside at 1809 Kenny Road, Columbus, O.

Royal Miller was graduated with the degree of Doctor of Osteopathy from the Philadelphia College of Osteopathy in June.

Paul R. Beckert, Esq., '44, has announced that Stanley W. Rutkowski has become associated with him in the practice of law at Kenwood Drive and Levittown Shopping Center, Levittown, Pa.

Mary Griffin Kirkpatrick received her Master of Science in library science at the commencement exercises of Western Reserve University, Cleveland, O., in June.

Barbara J. Winey, after two years of study at the Lutheran Theological Seminary, Gettysburg, Pa., received her M. A. degree. She is director of Christian Education at Messiah's Lutheran Church in South Williamsport, Pa. Her new address is 101 W. Southern Ave., South Williamsport, Pa.

Elizabeth Swaim has moved from Dillsburg, Pa. to 291 Forest Street, Oberlin, Ohio.

Mary E. Smith was married to Robert Paul Hirt in the First Methodist Church, Nanticoke, Pa. on June 28. Rebecca Simmons Davies, '54, was matron of honor. The couple now reside at 3902 Lancaster Pike, Lancaster Court Apartments, Wilmington, Del. Mr. Hirt, a graduate of the University of Delaware, is a supervisor in the coatings' division of Hercules Powder Co. Mary is patent service supervisor in the Patent Division of the same company.

William Warren Britton, III, received his M.A. degree in Educational Administration from Pennsylvania State University in August.

Mr. and Mrs. Ernest G. Hartranft, of 218 E. Pine St., Ephrata, Pa., announced the birth of a son, Craig Simon, on August 16. Mrs. Hartranft is the former Henrietta Mohler. On June 12, she received her Master of Science degree in Education from Temple University.

Charles Herman Thomas, of Wilkes-Barre, was notified in June that he had passed the Pennsylvania certified public accountant examination. Since his graduation he has done post graduate work at Wilkes College in corporation accounting and taxation.

1955

Joyce L. Kressler, of Titusville, N. J., was married to Mr. Donald Bergen, of Trenton, on June 14. She is teaching fourth grade at the Forest Avenue Schools in Glen Ridge, N. J., while her husband continues his dental courses at Seton Hall College of Medicine and Dentistry.

John A. Yoder was married to Miss Ingrid Braune, daughter of Mr. and Mrs. Robert F. Braune, in St. Peter's Episcopal Church, Peekskill, N. Y., on April 19. The couple now

reside at Clara Barbon Apartments, Fords, N. J.

Herbert B. Norman, of Forest Hills, N. Y., received the degree of Bachelor of Laws from New York University in June.

Lt. (j.g.) Neil H. Graham is serving a deployment with his squadron in Iwahuwi, Japan. His address is VP-6, c/o FPO, San Francisco, Calif.

Lt. and Mrs. Thomas A. Stumpf are now living at 55 Wood Lane, Pensacola, Fla. Mrs. Stumpf is the former Jacqueline Helsel. Her husband was commissioned a second lieutenant in the U. S. Marine Corps after attending the Platoon Leaders Class and by work at Pennsylvania State University, where he graduated last spring.

Mr. and Mrs. Robert L. Pratt, of Woodbury, N. J., announced the birth of a son, Steven Whitney, on June 18, the couple's third anniversary. Mr. Pratt is a graduate of Lehigh University and is an engineer with the duPont Company. Mrs. Pratt, the former Joanne E. Owen, taught in the West Deptford Township Public School System.

Mr. and Mrs. Kenneth High, of Warwick, R. I., announced the birth of a son, Curtis Trevor, on August 7. Mrs. High is the former Pat Anderson, '57.

Mr. and Mrs. David Orbeck, of 1702 Glen Keith Boulevard, Towson, Md., announced the birth of twins, Jocelyn and Jeffrey, on July 27. Mrs. Orbeck is the former Barbara Anderson, '57.

Mrs. David I. Wright, the former Jane Herr, was awarded the Master of Arts degree during the summer commencement exercises at the University of Denver on August 15.

Eugene P. Chell was awarded the degree of bachelor of law by Rutgers University in June. He lives in Paulsboro, N. J.

Richard C. Snellbaker, after completing a stint in the Army, was admitted to the Cumberland County Bar in June in a ceremony in Carlisle. Dick was a 1957 honor graduate at the Dickinson School of Law. He has opened his law offices in Carlisle and Mechanicsburg, his home town.

1956

Gerald Kress is working in the management training program of the Goodyear Rubber Co. and is going to law school at Temple at night. He lives in Camden, N. J.

Elise Howland was married to George M. Koehler in Washington Memorial Chapel, Valley Forge, Pa. on September 6. He was a graduate of Princeton University and the couple will live in Kingston, Ontario while he is a student for his Masters degree in geology at Queens University.

Mr. and Mrs. Ward A. Freese, of East Hampton, N. Y., announced the birth of a son, Scott Ward, on July 13. Mrs. Freese is the former Judy Ann Lens.

Jack Weigel is working for his Ph.D. de-

gree in physics at Johns Hopkins where he has a scholarship under which he is also doing some teaching. He spent the entire summer on a motor tour of virtually all parts of Western Europe, in company with three other Hopkins graduate students.

Joseph and Helen Herr Ford will be at Mississippi State College for the academic year 1958-59, having received a Danforth Fellowship to work as an intern in student religious activities.

Lee W. Disharoon completed his boot camp at Great Lakes, Ill. in June and returned as Petroleum Economist to the Standard Vacuum Oil Co. in White Plains, N. Y.

Grey F. Rolland completed the requirements for the Master of Business Administration degree in the Graduate School of Business and Public Administration, Cornell University, and was graduated on June 16.

J. Paul Burkhart, II was married to Miss Kristin N. Johnson, daughter of Mr. and Mrs. Royce O. Johnson, R. D. 1, Mechanicsburg, in the New Kingstown E.U.B. Church on August 16. Mrs. Burkhart is a graduate of Millersville State Teachers College. Paul is a senior at Princeton Theological Seminary.

Avis Nock was married to John Robert Josephson on June 22 in the Atlantic Methodist Church, Ocean City, Md. Mr. Josephson attended the Baltimore College of Commerce Business School. Avis received her Bachelor of Science degree in June 1957 from Towson State Teachers College and is now a third grade teacher.

Lt. (j.g.) Harold J. Kissell, communications officer on the U.S.S. Kawishimi, just returned from a six-month tour of duty in the Pacific with the maneuvers atomic fleet. His wife and daughter are living in Pearl Harbor.

Dr. and Mrs. Gordon M. Folger, Jr., of R. D., Linglestown, Pa., announced the birth of a son, Gordon Meredith, on March 3. Dr. Folger is a pediatrician in Harrisburg. Mrs. Folger is the former Gayle Compton.

Joseph Minkevitch has finished his hitch in the Army and plans to do graduate work at the University of Massachusetts beginning this month.

Clifford F. Towell and Jo An Kleinknecht, a graduate of Cornell University, were married on January 18, 1958. Cliff is with the Continental Casualty Company, New York City. The couple now live at 548 Lotus Road, Ridgewood, N. J.

1957

Lt. Lewis F. Gayner, Jr. has drawn a very nice assignment in his Army service. He is with the Third Infantry Regiment stationed at Fort Meyer, Va., which is a part of all the ceremonial duties in the nation's capitol.

Greta Szaban Lewis was married on March 23, 1958 to Robert U. Lewis in New York City. Mr. Lewis is a graduate of Franklin and Marshall College and the Dickinson School of

Law. The couple now reside at Hotel Olcott, 27 West 72nd St., New York, N. Y.

Second Lt. William Waterman is stationed at Fort Dix, N. J. and is training Army recruits.

A. Elizabeth Brillhart, of York, Pa., joined the staff of Johns Hopkins School of Nursing in June after she received her Bachelor of Science degree in nursing from the university.

Lt. Charles A. Rietz, Jr. is serving as personnel officer for the 56th QM Battalion in Kaiserslautern, Germany.

Kit Miniclier ended his Army service on July 4 and returned to his job on the *Washington Post*. He was on active duty in the Army for six months.

Elise Howland was married to George Frederick Koehler in the Washington Memorial Chapel, Valley Forge, Pa., on September 6. Mrs. Koehler is with the National Analysts, Inc., of Phila. Mr. Koehler is a graduate of Princeton University and is a geologist with Consolidated Mining and Smelting Co., Ltd., Port Arthur, Ont.

Second Lt. Alvin E. Dillman, Jr., of Glenshaw, Pa., completed the 15-week infantry officer basic course at The Infantry School, Fort Benning, Ga.

Announcement has been made of the marriage of Herbert Silverstein to Miss Roslyn Lipson on June 15. They now reside at Apartment 202, 1605 W. Allegheny Ave., Phila., Pa.

Edith Marion Johnson was awarded the degree of Master of Education at the commencement exercises at Harvard University in June.

Mr. and Mrs. George J. Scully, of Cape Elizabeth, Maine, announced the birth of a daughter, Jennifer, on May 28. Mrs. Scully is the former Susan Winslow.

Margaret G. Derr and Bryan J. Harrison were married on April 5 in the First Congregational Church, Stockton, Calif. The couple now reside at 227-A North Ophir St., Stockton, Calif.

Mrs. David Knepley, the former Anne Berchet, is children's librarian at the Nicetown-Tioga Free Library in Phila. Anne is in her third year at Drexel and hopes to receive her Master's degree in June. During the summer Dave worked as a technician at Jefferson Hospital, where he is a second year student.

Lt. Charles A. Ferrone is a personnel psychologist in the Recruiting Main Station at Fort Williams, Maine and is engaged in screening enlistees and draftees for the services.

Patricia A. Eshelman and Lt. William V. Solomon, '58, were married on June 22 at Paradise, Pa. For the year following her graduation, Pat was a clinical chemist at the Lancaster General Hospital.

Pauline Friedrich Eaton received a master's degree in English at Northwestern University in June, a few days after her husband, Charles, graduated from McCormick Seminary. He has taken the position of assistant minister of the First Presbyterian Church, Wilkinsburg, Pa. Their new address is 1509 Marlboro Ave., Pittsburgh 21, Pa.

Robert D. Burrows and Anne L. Saunders '58 were married on July 26 in Christ Methodist Church, Pittsburgh. Having been awarded a grant by the Rotary Club International Fellowship Program, Bob and his bride have gone to Lebanon where he will do work in political science. He was a student last year at Princeton University.

Elizabeth Brillhart graduated from Johns Hopkins Hospital School of Nursing and Johns Hopkins University with a B.S. degree in nursing in June. She is engaged to Alex Ramsay, Jr., of Mt. Olive, Miss. and is presently working at the University of Mississippi Medical Center. Her new address is 526 Hartfield St., Jackson, Miss.

1958

At the annual Senior Dinner in May permanent class officers were elected. These are William E. Rogers, president; George E. Kienzle, vice president; Virginia M. Wolford, secretary and William S. Corey, treasurer. Doris A. Weigel was elected as the representative of the Class of 1958 for a three-year term on the Alumni Council of the General Alumni Association.

Brenda M. Roberts and Peter J. Roberts were married on June 14 in the Highland Park Reformed Church, Highland Park, N. J. Pete is now attending graduate school at Purdue University doing work in physics.

Marion G. Van Olst and Fernando V. Rodriguez were married in Carlisle on June 2. They are now living at 419 A Penellas St., Clearwater, Fla.

Barbara B. Mohler is attending the Adelphi Secretarial School in Philadelphia.

H. Ward Adams will enter the Army on November 2 as a Second Lieutenant and will attend the Infantry School at Fort Benning, Ga.

Evan B. Alderfer, Jr. is teaching in the public schools at Toms River, N. J.

George Barnitz is teaching in the Carlisle, Pa., schools.

Barbara Ann Biddle is teaching English at Norristown, Pa.

Katharine S. Bradley was married to Raymond P. Stone on August 23 and the couple now reside at University Park, Pa. Her husband is a member of the Political Science Department at Penn State University.

Cade Brockelbank is teaching at Middletown, N. J. in the sixth grade.

Jette Bergman is teaching at Delanco, N. J.

Nancy Adelaide Brown was married to John Lewis on August 9 and is now in lab-

oratory work at Wellsboro, Pa.

Jack W. Carlton is a member of the news staff of the *Greensburg Tribune Review*, Greensburg, Pa.

Mary Carolyn Carpenter is teaching in the Johnstown, Pa. school system.

Jacqueline Anne Carter is taking graduate work in drama at Temple University.

Frederick L. Conrad is an insurance salesman for the Provident Mutual Insurance Co. in Carlisle.

George Davis is teaching in the high school at Toms River, N. J.

Janet D'Esposito is teaching in Lemoyne, Pa.

George H. Ebner is a student at the Dickinson School of Law.

Harry Evans is teaching in Lakewood, N. J.

James P. Fox is a student at Temple University Law School.

John L. Frehn is doing graduate work in biology at Pennsylvania State University.

Herbert Gaither is a student at the University of Maryland School of Medicine.

Robert C. Gardner is a student at George Washington Law School, Washington, D. C.

Catherine Farquharson is teaching in the schools at Middletown, N. J.

Connie Anne Greer is attending the Robert Morris Business School, Pittsburgh.

Carol Jane Hiltner is teaching in the West Shore Joint School, Lemoyne, Pa.

Jean C. Holt is an English teacher in the Red Bank High School, Red Bank, N. J.

Linda Hanna is teaching in Haverford, Pa.

Susan Hansell is teaching at Lima, Pa.

Leon I. Horner is in the Claims Division of the Prudential Insurance Co., Newark, N. J., and will report for duty as a second lieutenant in the Infantry at Fort Benning, Ga., on November 16.

Joel Jay Jacobson is a student at the University of Maryland School of Medicine.

Jerry H. Joyce reports for duty this month as a second lieutenant in the Army.

George E. Kienzle is a student at Jefferson Medicine School.

Robert C. Kline is employed as an executive trainee of the Federal Reserve Bank of Philadelphia and is doing graduate work in banking and finance at the Wharton School.

Kiki Kikolis is teaching in the schools in Miami, Fla.

Morton P. Levitt is a student at the Law School of Columbia University.

A. Charles Mayer, Jr., reports for duty as a second lieutenant in the Army in November.

Norman D. Miller is doing graduate work in biochemistry at Rutgers University.

Hilma W. Mimm is teaching mathematics in the Welsh Valley Junior High School, Penn Valley.

Nancy Mentzer is teaching in the Lakewood, N. J., schools.

Grant Mulholland is a student at Temple University School of Medicine.

Robert S. Parker is on duty as a second lieutenant in the Army.

Harold S. Parlin is a student at the Philadelphia College of Pharmacy and Science.

Inge L. Paul is doing graduate work in education at Harvard University.

Ann L. Phillips is teaching biology and general science in the Toms River High School, Toms River, N. J.

Jane Platts is working with the Metropolitan Life Insurance Co. in New York City.

Barbara Lou Pullis was married in August to R. Lee Holz. The couple now reside in Cambridge, Mass., while Lee is attending Harvard Law School.

Sylvia Rambo is a student in the Law School at George Washington University.

Joseph J. Razzano is teaching in the Edgewood High School, Edgewood, Md., and hopes to do graduate work in administrative education at Johns Hopkins.

William E. Rogers was at the Chesapeake Biological Laboratory during the summer and he reports on November 2 for service in the Army.

Adrian Rosche is teaching in the schools at Woodbury, N. J.

L. Frederick Schaeffer, Jr., is a chemist with the Armstrong Cork Co., Lancaster, Pa.

J. Ronald Seewald is employed as an underwriter with Provident Mutual Insurance Co. at Williamsport, Pa.

Patricia M. Sh'ner is doing graduate work in French at Middlebury College.

Margaret L. Sieck is a student at Hahnemann Medical College.

Paul F. Stepler will report next month as a second lieutenant in the Army Security Agency. He has been in an insurance actuarial position with the Metropolitan Insurance Co., New York City.

Donald C. Thompson is a student at the Theological School, Drew University, Madison, N. J.

Jack Toy is teaching in the schools at Middletown, N. J.

Sandra R. Turner is teaching in the Welsh Valley Junior High School, Ardmore, Pa.

Phillip B. Stott is a student at the University of Pennsylvania School of Medicine.

Kermit T. Tantum is a student at the Temple University Medical School.

Ensign Francis J. Trunzo, Jr., entered active service with the Navy last month.

Thomas W. Walker is in the Trust Department of the Dauphin Deposit Trust Co., Harrisburg, Pa.

John W. Watt is a student at the University of Pennsylvania Medical School.

Virginia M. Wolford is teaching science at Lower Merion, Pa. She and Doris A. Weigel, who is in the research department of the Chilton Publishing Company, have an apart-

ment at 5998 Woodbine Ave., Philadelphia 31, Pa.

Announcement has been made of the engagement of Carolyn Sue Shoun, of Oxford, Pa., to George P. Hobaugh, '56.

Kay Frances Miller, of Bridgeton, N. J., and James Larry Hollinger were married in the Central Methodist Church, Bridgeton, N. J., on June 15. The bride was graduated magna cum laude from the college in June and her husband has two more years at the Dickinson School of Law.

Monica Warfield and Charles M. Kulp were married on June 14. Monica is teaching third grade at the Manoa School in Havertown, Pa. The couple reside at 7329 Radbourne Road, Upper Darby, Pa.

Carole Spring Seidel and Uel Duane Jennings were married on June 14 in Wilmington, Del. In the fall Mr. Jennings will return to Cornell University where he will finish his work for his Ph.D. in mechanical engineering and Carole will be doing I.B.M. work for the University.

Nancy Adelaide Brown and John D. Lewis were married on August 9. The couple now live in Wellsboro, Pa.

William S. Corey and Peggy Royall Stephens, '61, were married on September 6. The wedding party included best man, Jay Hartman, '56; ushers, Don O'Neill, William Heck, Jack Carlton, John Toy and Kermit Tantum, all classmates of Bills. Bridesmaids were Sondra Long, '60, Carol Wright and Carol Hitchens, both members of 1961. Bill Rogers was the soloist. Bill is a student at George Washington Law School.

Robert Arking is taking graduate work in bio-chemistry at Temple University, Philadelphia, Pa.

Patricia Ann Townsend is taking graduate work in English at the University of Pennsylvania.

Barbara Thomas and Lt. Robert W. Hurley, '57, were married on June 7 in East Greenbush, N. Y. Bob is now serving with the Army at Fort Sill, Okla.

Joseph J. Stetts, II, was married to Miss Donna Lee Anthony, daughter of Mr. and Mrs. Percy Anthony, of Williamsport, in the Church of the Ascension on July 12. A graduate of Williamsport High School in 1955, Mrs. Stetts has been employed by the Bank of Newbery as a bookkeeper since then.

Carol Smith is a library assistant in the Classics Library of Johns Hopkins University.

Janeth Neary Kaelber is in Great Falls, Mont., with her husband, Norman, who is a jet flier with the U. S. Air Force there. A son, Kevin, was born to them in October, 1957.

1959

Mr. and Mrs. J. Russell Edwards, New Cumberland, Pa., have announced the engagement of their daughter, Nancy Jane, to Alfred

Kenneth Peer, both of whom are members of the senior class.

1960

Billie C. Tutin was married to Lt. R. A. Nadal, II, one of this year's graduates from West Point, on June 8. They will be at Fort Benning, Ga., until mid-December, then after a 30-day leave will be on their way to Germany.

1961

Barry Lee Dasher was married to Miss Shirley Anne Stover, daughter of Mr. and Mrs. Kermit M. Stover, of Harrisburg, in the United Church of Christ, Colonial Park, on June 14. Mrs. Dasher is a graduate of Pennsylvania State University and is now teaching in the Carlisle schools. The couple will reside in Carlisle.

OBITUARY

1898—It has been learned recently that William Henry Bosley, Jr. died more than two years ago on May 30, 1956 in Lutherville, Md.

Born in Baltimore on April 24, 1878, he attended Dickinson Preparatory School, the College and received his LL.B. at the University of Maryland Law School. He was admitted to the Maryland Bar in 1901 and was a lawyer and farmer. He owned a farm on which he lived at the time of his death and made a total gift of \$175,000 to the Y.M.C.A. His wife died in 1957 and there were no children.

He was a Mason, a member of the Methodist Church and of Phi Kappa Psi Fraternity. He served with the 8th Pennsylvania Volunteer Infantry during the Spanish American War.

1900—Henry William Mulhollan, retired director of industrial arts in the public schools of Seattle, Wash., died there on March 29 of cerebral thrombosis.

As a member of the track team in his undergraduate days, he set a record for the hurdles which stood for many years. He was also a broad jumper.

Born in Clearfield on April 13, 1878, he graduated from the high school there and from the college in 1900 and spent several years as a draftsman with the Clearfield Machine Shop and left there for a similar position in Portland, Ore. He became an instructor in drawing in Seattle in 1903, while also doing graduate work at the University of Washington. He retired in 1947.

He graduated from the college with Phi Beta Kappa honors and was a member of Phi Kappa Psi Fraternity and of Ravens Claw.

He is survived by his wife, the former Helen Wakefield, of Seattle, Wash., a son, John Wakefield Mulhollan, and three grandsons.

1902—Bertrand L. Chapman, who operated his own advertising agency at one time and was on the editorial staff of the *New York World*, died following a heart attack caused by hardening of the arteries on April 2 in Montclair, N. J.

Born in East Orange, N. J. on May 30, 1880, he graduated from the high school there and from the college with Phi Beta Kappa honors in 1902. He was a member of Phi Kappa Sigma Fraternity.

He began his professional career with Doubleday Page and Co. and then for some years was on the staff of *Everybody's Magazine* before establishing his own agency.

He is survived by his wife, the former Jean Terhune, and their daughter, Kathleen.

1903—Edwin R. Brunyate, retired superintendent of schools of Cape May County, N.J., died on June 12 in the Bridgeton, N.J. hospital.

He was a former Supervising Principal at Sea Isle City, N.J., Shippensburg, Pa., Lykens, Pa. and Cape May City. For years, he was Cape May County Superintendent of Schools. Until his retirement, five years ago, he taught in the Lower Regional School in Cape May.

Born in Halifax on November 21, 1881, he was the son of the Rev. Dr. Edwin R. and Elizabeth England Brunyate, of York, England. Later his father became a distinguished member of the New Jersey Methodist Conference. He was a brother of Dr. Josephine B. Meredith, '01, former Dean of Women and Professor of English, now of Urbana, Ill., and the late William Brunyate, '05. His wife, the former Maude Coffey, of Carlisle, died in August 1955, a few months after they celebrated their 50th Wedding Anniversary. He is survived by a daughter, Miss Janet M. Brunyate, of Bridgeton.

A member of Sigma Chi Fraternity, he was a Past Master of Cape Island Lodge No. 30, F. & A.M. and a member of the Masonic Hi-Twelve of Bridgeton. He was a charter member of the Cape May City Kiwanis Club and a member of the Board of Education there.

A member of the Official Board of the First Methodist Church, of Cape May City, for many years he taught a large woman's Sunday School Class, "The Friendly Class" of that church.

1906—John D. C. Duncan, lawyer and political figure of Baltimore County, Md., died on August 14 at Johns Hopkins Hospital where he had been a patient for about two months.

A former member of the Maryland House of Delegates and a State Senator from Baltimore County, he was a member of the Democratic State Central Committee. He served in the Senate while the later Harry W. Nice, '97, was Governor of Maryland. At the time of his death, he was attached to the Board of Liquor License Commissioners as assistant county solicitor.

A graduate of Baltimore City College, he was a student at Dickinson for two years before entering the University of Maryland Law School. A resident of Luther-ville, he was a member of St. John's Methodist Church there and of numerous fraternal and civic organizations.

He is survived by his wife, the former Marguerite Cox; two daughters, Mrs. John E. Raine, Jr., of Towson, and Mrs. Robert W. Price, of Cockeysville, and three sisters.

1906—The Rev. Dr. Milton Harold Nichols, who for more than 20 years was pastor of Arch Street Methodist Church, Philadelphia, died on May 12 in the Philadelphia Methodist Hospital. Following his retirement at Arch Street, in 1945 he became Associate Pastor of Calvary Methodist Church and continued in that relationship until his death.

Dr. Nichols was long recognized as one of the great preachers of the Philadelphia Conference and was in constant demand as an after dinner speaker and a lecturer. He had unusual ability as an extemporaneous speaker.

He was born in Vineland, N. J., on October 13, 1872, and prepared for college at Pennington Seminary. In 1919, Temple University conferred the honorary degree of Doctor of Divinity upon him.

He was a member of Beta Theta Pi Fraternity and a 33° Mason. He was a member of the Union League of Philadelphia and the New Jersey Society of Pennsylvania.

1908—Miss Dulcie Foreman, registrar of vital statistics in the administration of Governor George Earle, died on June 17 in the Carlisle Hospital. She was 74 years old.

For many years she was a clerk at the Robbins Flower Shop and was a member of the Second Presbyterian Church and the A.A.U.W.

Born in Carlisle, she graduated from the Carlisle Hospital in 1904 and from the college in 1908.

She is survived by a sister, Mrs. James Mitchell, New Orleans, La. Burial was made in the Old Graveyard.

1908—Harry E. McWhinney, distinguished lawyer of the Allegheny County Bar and civic leader in Homestead, Pa., died in the Miami Heart Institute, Miami, Fla. on May 5. He suffered a stroke in August 1955 and had been an invalid from then until his death.

The former Dickinson football star was an able trial lawyer in both State and Federal Courts.

Born on July 9, 1886 in Homestead, he graduated from the high school there, from the College in 1908 and studied law at the Dickinson School of Law and University of Pittsburgh Law School. He was admitted to the bar in 1910.

For 28 years he was an officer and a director of the Messenger Publishing Company, a director of Homestead Hospital and active in community affairs. He was a delegate to the Republican National Convention in 1932.

A member of Sigma Chi Fraternity, he was a Rotarian, a life member of the Elks and a member of a number of Masonic bodies, including Syria Temple.

He is survived by his son, Robert W. McWhinney, '41, attorney of Pittsburgh, and his brother, Russell R. McWhinney, '15. His wife, the former Julia Woodward of Carlisle, died some years ago.

Interment was made in Ashland Cemetery, Carlisle, when Rev. Richard M. Barnes, '52, Rector of St. Matthew's Episcopal Church, of which he was a member, officiated.

1909—Tybirtis H. Grim, who was in private and public schools in administration and teaching for more than 35 years, died following a coronary occlusion on May 17 in York, Pa. He served more than 30 years in the York school district, where he retired in 1950.

Born in Red Lion, Pa. on August 30, 1884, he graduated from the York High School. He earned his Master of Arts degree in education at Teachers College, Columbia University in 1926.

While a student at the college, "Shorty" Grim was a star performer on the baseball team. He was a charter member of Theta Chi Fraternity when that was formed from the Contemporary Club.

A Presbyterian, he was a Life Member of the General Alumni Association and a Royal Arch Mason. He was also a member of the Tall Cedars of Lebanon and of the National Council of Teachers of Mathematics.

He is survived by his wife, the former Flora Hays; a son, Walter H. Grim of Silver Springs, Md. and four grandchildren.

1911—James P. Hopkins, realtor and insurance broker of Chester, Pa., died on July 6 in the Chester Hospital after a long illness. He was a member of the firm of Lewis, Hopkins & Williamson.

Having a lifelong interest in the college, he was a former president of the

Dickinson Club of Philadelphia, former member of the Alumni Council and a Life Member of the General Alumni Association.

Born on June 9, 1888, he graduated from Chester High School in 1907 and from the college in 1911. Upon his graduation, he was with the sales department of the Philadelphia Suburban Gas and Electric Co.

A member of the First Presbyterian Church of Chester, he served on the board of trustees and was church treasurer for some years. He was a charter member of the Chester Club and secretary for the club's first eight years. He was a director of the Delaware County Historical Society, a former president of Associated Charities of Chester, past president of the Chester Merchants and Mechanics Building Association, a former member of the Chester Planning Commission, past president of the Chester Real Estate Board and a former director and later regional vice president of the Pennsylvania Real Estate Association. He was also a former trustee of the National Home and Property Owners Foundation and a member of Alpha Chi Rho Fraternity.

In 1919, he married Constance Warren, of Carlisle, who died in 1932. In 1945, he married Mrs. Elizabeth Graham Chew, who survives. He is also survived by three sons, James P. Hopkins, Jr., '49, of Havana, Cuba; H. Warren, of Chester, and Joseph A., of Caracas, Venezuela; a stepson, Thomas G. Chew, '56, and a daughter, Mrs. G. E. Conn, of Buffalo, N. Y. He also leaves two sisters, Mrs. Edward M. Hughes and Miss Mary E. Hopkins of Chester and seven grandchildren.

1912—Hoffman Birney, writer and an authority on the American West, died on June 1 at his home in Huntsville, Ala. His age was 67.

The Philadelphia born author wrote almost 30 books for adults and juveniles and for the last several years had been critic-columnist in the *New York Times Book Review*, discussing books about cowboys and Indians and frontier wars in the section called: "Roundup on the Western Range."

He was a recognized authority on the Battle of the Little Big Horn, in which General Custer made his last stand and was chief of reports and publications in the ballistics department of the Army Ballistic Missile Agency at Huntsville.

He also wrote for the *Saturday Evening Post* and other magazines.

He served in the Army Infantry and aviation section during and after World War I. He was discharged as a second lieutenant. At Dickinson he became a member of Phi Delta Theta Fraternity.

He is survived by his wife, the former Marguerite A. Bovington, and a son Herman Hoffman Birney, III, of Huntsville.

1916L—John L. Shelley, Jr., who retired in 1934 because of ill health, died at his home in Carlisle on August 24 at the age of 68 years.

He established and was head of the legal bureau of the Pennsylvania State Department of Highways before his retirement.

Born in Mechanicsburg, he graduated from Gettysburg College in 1911 and from the Law School in 1916. He was a member of the First Lutheran Church of Carlisle and the Cumberland County Bar Association.

He is survived by his wife, the former Mae Singiser; a son, Dr. William L. Shelley, surgeon of Carlisle; two brothers and two sisters.

1918L—Leo Lichtenstein, father of Larry J. Lichtenstein, '52, died in Graduate Hospital, Philadelphia, on May 13. He was 61 and lived in the Rittenhouse-Savoy.

A senior partner in the law firm of Dennis, Lichtenstein, Cohen & Dennis, he was a member of the Philadelphia and American Bar Associations. He was also a

member of the Commercial Law League of America, Herbach Mid-City Lodge, B'nai B'rith and the Pannonia Beneficial Association.

He is survived by his wife, the former Harriett Herbach, their son, Larry and a sister, Mrs. Louis Rosenbergg, of Phoenix, Ariz.

1919—W. Miller Cook, prominent business man of Cleveland, O., died in Naples, Fla. on May 17 while visiting friends. A year earlier he suffered a coronary attack and had been in and out of the hospital since then.

A veteran of the rubber business, he was a former vice president in charge of sales of the Ohio Rubber Co. Later he formed his own firm and he was president of W. Miller Cook Associates with offices in Cleveland.

Colleagues of his will recall that while he was a student and for some years later, he held the A.A.U. record for the half-mile run.

Born in Jersey City, N. J., on March 11, 1897, he was a graduate of Bloomfield High School and withdrew from college to enter service with the Army in World War I.

A Presbyterian and a member of Beta Theta Pi Fraternity, he was a Mason and a Rotarian. He also held memberships in the Westwood Country Club, the Mid Day Club, the Cleveland Athletic Club and the Naples Golf Club.

He is survived by his wife, the former Evelyn Brokaw, '19, and their two sons. His son, Richard J. Cook, is vice president of William J. Mericka Co. in Cleveland and his son, William H. Cook, is president of W. Miller Cook Associates.

1919—Esther Popel Shaw, teacher of Washington, D. C., died on January 28 following a stroke.

Born in Harrisburg on July 16, 1896, she graduated from Central High School and with Phi Beta Kappa honors from the college in 1919. She first went into government service in the War Risk Insurance Department and also taught two years in Baltimore before going to Washington where she taught modern languages in the Shaw Junior High School and then in the Francis Junior High School.

She was the author of a book of poetry "A Forest Pool" and also six plays for junior high school students.

She was a member of the Lincoln Memorial Congregational Temple of Washington. Burial was made in the Lincoln Memorial Cemetery.

Her husband, William A. Shaw, died in 1946. She is survived by a daughter, Mrs. Patricia Shaw Iversen, who now lives in Norway.

1923—Raymond L. Conklin died at Clearfield, Pa., on May 12, following an extended illness.

Born in Clearfield on May 24, 1901, he graduated from the high school there and was a student of the college for a year. For four years he was associated with the County National Bank of Clearfield and for 30 years, until his retirement in 1955 because of disability, was a letter carrier with the Clearfield Post Office.

He was a member of the West Side Methodist Church and of Clearfield Lodge, F. & A. M.; I. O. O. F., and a past president of the Plymptonville P. T. A.

Surviving are his wife, the former Margaret E. Wyant, and three children; Eugene, Woodland, Pa.; Mrs. Leslie Derrick, Morgantown, W. Va., and Harold, Clearfield.

1924—Mrs. Mary Davies Harrigan, wife of Ray T. Harrigan, '30L, died in the Ridgway, Pa., Hospital, where she had been a patient for six weeks on July 14.

She had been ill for several months.

Born in Harrisburg on December 4, 1904, she was the daughter of the late Mr. and Mrs. Guy H. Davies, and lived in Carlisle until 1954 when she moved to Ridgway.

Mr. Harrigan, former district attorney of Cumberland County, is president and sales manager of the National Molded Products, Ridgway.

In addition to her husband, Mrs. Harrigan is survived by a daughter, Julia, and a sister, Mrs. Anne Davies ForsheW, Baltimore, Md.

Funeral services were held in the Grace Episcopal Church, Ridgway.

1924—Philip H. Johnston, former Centre County District Attorney and civic leader of Bellefonte, Pa., died suddenly at his home on May 17 of a heart attack.

He will be remembered as one of the basketball stars, who teamed with his brother and classmate, Hugh K. Johnston, who now lives in Sharon Hill, Pa.

Born in Bellefonte on January 1, 1903, he graduated from the high school there, from the college in 1924 and from the Law School in 1927. He served as District Attorney of Centre County from 1934-38.

He was a member of the official board and a trustee of the Bellefonte Methodist Church and taught the Men's Bible Class for many years. He has served as president of the Y. M. C. A. Board of Directors and had much to do with the development of that program in Bellefonte. He also had been a president of the Bellefonte Kiwanis Club. He was a Mason and a member of Kappa Sigma Fraternity. He was a Life Member of the General Alumni Association and held memberships in his County and State Bar Association.

He is survived by his wife, the former Marie Chambers, his brother and two sisters.

1929—Dr. Frank B. C. Geibel, former chief of O. B. Service in Columbia Hospital, Columbia, S. C., died in that hospital following a coronary attack more than a year ago on August 24, 1957. At the time of his death, he was president of the South Carolina OB-GYN Society.

Born in Lewistown, Pa., on March 24, 1906, he graduated from the Media High School and from the college in 1929. Following his graduation from Jefferson Medical College in 1953, he was a resident at Presbyterian Hospital, New York City, and later chief resident in Ob-Gyn at Gallinger Municipal Hospital, Washington, D. C., and a member of the faculty of the George Washington Medical School. He did a year of graduate work in England and Scotland and outbreak of World War II entered the Medical Corps, serving from 1940 until 1946. At one time he commanded a base hospital in the Philippines. After the war he located in Columbia, S. C.

He was a Diplomat of the American Board of Ob-Gyn and a member of county, state and national medical associations.

He was a member of Phi Kappa Psi and Nu Sigma Nu fraternities and a Mason, a member of Kiwanis and the Forest Lake Country Club. He was also a member of St. John's Episcopal Church, Columbia, S. C. He wrote several papers on Obstetrical Complications.

He is survived by his wife, the former Ruth Burgee, a registered nurse and a graduate of Garfield Hospital, Washington, D. C. He is also survived by a son, Bruce, and a daughter, Brenda.

1929—Dr. Sprague F. Snively, for the past eight years assistant professor of economics and commerce at the McKeesport Branch of Pennsylvania State University, died suddenly of a heart attack in Pittsburgh, Pa., on June 9. He was 51 years old.

A graduate of the Greencastle High School, he received his A.B. degree from the college, his M. Edu. degree from the University of Pittsburgh in 1936, and his doctorate from the University of Pittsburgh only this spring. Following his graduation from Dickinson, Dr. Snively entered the teaching field serving in the Waynesboro, Murrysville, Carlisle, and West Sunbury Vocational High Schools and in the public school system of Pittsburgh.

Dr. Snively was a son of the late Sprague E. and Alice M. (Small) Snively, and was born March 25, 1907 in Windom, Minn. He spent his early years on the Snively farm, "Locust Level," northeast of Greencastle, Pa. He and Mrs. Snively visited Greencastle several times each year to oversee the farm and maintain acquaintances there. He was an active member of the Frist Baptist Church of Pittsburgh, serving on various committees and the Church Board for Christian Social Action. He was active in Pittsburgh community affairs and was program chairman of the Pittsburgh Committee for a Sane Nuclear Policy.

He is survived by his wife, the former Nancy Stormont, of Princeton, Ind., and the following sisters: Mrs. Allen MacLagan, of Denver; Mrs. William Overland of Duluth, Minn.; and Mrs. Alice Thomas, of Pittsburgh. Interment was made at Princeton, Ind.

1929L—Sidney R. Zall, attorney with offices at 1528 Walnut Street, Philadelphia, died on August 5 in University Hospital. He was 49.

He was a past national chancellor of Tau Epsilon Rho, legal fraternity.

Surviving are his wife, the former Sara Schwartz; a son, Charles, and a daughter, Maryann.

1952—Ralph L. Blocher was killed instantly and a fellow passenger injured when their station wagon slammed into a tractor trailer truck and burst into flames near Reamstown, Lancaster County, on August 29. He was the husband of the former Jean Gemmill, '50.

The accident happened the day before he and his wife were to move from Lancaster, because Ralph was to enter the University of Maryland to study for his Master's degree and doctorate in psychology. Jean had been employed in the art department of the Lancaster newspaper and Ralph was employed as a salesman with the Monroe Calculating Machine Co.

Born in Arendtsville, Pa., he was a graduate of Biglerville High School and first entered the college as a member of the Class of 1949. However, he withdrew in 1946 to enter service with the Navy and he served until July, 1949. He reentered Dickinson that fall and received his degree in 1952. He was a member of Phi Delta Theta Fraternity.

His first position was with the Home Insurance Co. in New York City and did graduate work at New York University.

He was a member of the University Club of Lancaster, the Great Books Discussion Group and also the Lancaster Public Library.

1954—Mrs. Frank F. Taylor, III, the former Frances D. Rombach, succumbed to a fractured skull and multiple injuries at All Souls Hospital, Morristown, N. J., on June 3 after her Volkswagen crashed into a tree near her home. She had no

passengers in the car at the time.

She had started from her home on a shopping trip when the car struck a tree on the lefthand side of the road and caromed into the center of the road facing the opposite direction. She was unconscious when state police arrived. It is believed that some defect developed in the car causing the accident.

Born in Philadelphia on June 12, 1933, she was the daughter of the late William J. Rombach, '27, and Almeda H. Rombach. Her mother and her husband, Frank H. Taylor, III, whom she married on December 29, 1955, survive. Her husband is a bio-chemist with the Warner Lambert Co. in Morris Plains, N. J. She is also survived by a sister, Mrs. Nancy Brown of Hawaii, and her grandfather.

A member of Pi Beta Phi, she was active in the Alumni Association and in the A. A. U. W. She was a member of the Presbyterian Church and active in the Presbyterian Women's Circle in Morristown, N. J.

Interment was made in Atlantic City Cemetery, Pleasantville, N. J.

NECROLOGY

John J. Heikes, employee of the College for 30 years, most of them as one of the custodians of Conway Hall, died on July 31. He was 82.

He was a member of Grace Evangelical U. B. Church and the Odd Fellows Lodge.

He is survived by his wife, Mrs. Laura Green Heikes; a son, John W.; a daughter, Miss Elma R. Heikes, a sister and a brother.

Dr. Frank C. Goodman, who was director of religious broadcasting of the National Broadcasting Corp. for more than 20 years, died in Amityville, N. Y., on July 11. He received the honorary degree of Doctor of Humane Letters from the College at the May, 1948, Commencement.

He was a pioneer in the field of religious broadcasting and worked in cooperation with the Council of Churches.

Mrs. Rachel Plank Kershner, wife of Walter R. Kershner, '33, of Shamokin, Pa., died June 28 in the Geisinger Memorial Hospital, Danville. She was a native of Carlisle, the daughter of the late Dr. E. Roberts Plank, a prominent physician in the community, and Mrs. Plank. In addition to her husband, she is survived by two daughters, Jane and Sara, both at home, and two sisters, Mrs. Joseph R. Rice and Mrs. Frank G. McCrea, both of Carlisle.

Dr. Henry F. Graham, who was awarded the honorary degree of Doctor of Science at the June, 1944 Commencement, died on June 21 of a heart attack at his home in Brooklyn, N. Y.

Dr. Graham was a well-known surgeon for 50 years until his retirement in 1957. He was on the staff of Methodist Hospital, Brooklyn, for many years and also on the staff of other hospitals in that area. He was the author of more than 40 articles on surgery, many of them on the gall bladder.

He had been a member of the Board of Managers of the Methodist Hospital and a former board member of Grace Methodist Church in Brooklyn. He is survived by his widow and a son, Dr. Henry T. Graham.

DIRECTORY OF ALUMNI CLUBS

Dickinson Club of Altoona

Raymond N. Hoffman, '30President
 Mrs. Martha O'Brien Gieg, '37...Vice-Pres.
 Rev. G. H. Ketterer, D.D., '08 ..Secretary
 Warriors Mark, Pa.
 George K. Cox, '40Treasurer

Dickinson Club of Baltimore

Robert C. Respass, '41President
 Rev. Elmer L. Kimmel, '36Vice-President
 Henry C. Engel, Jr., '53Vice-President
 Phyllis J. Engel, '55Secretary
 923 Southerly Rd., Towson 4, Md.
 E. Elizabeth Tipton, '30Treasurer

Dickinson Club of California

Rev. L. D. Gottshall, '22President
 Dr. Jacob A. Long, '25Vice-President
 Mrs. R. C. Chamberlain, '35Secretary
 Joseph Z. Hertzler, '13Treasurer

Dickinson Club of Chicago

John W. Garrett, '19President
 William G. Green, '29Vice-President
 Mrs. P. C. BeHanna, '27Secty.
 230 Bloom St., Highland Park, Ill.
 Mrs. William G. Gray, '27Treasurer

Dickinson Club of Colorado

Fred R. Johnson, '09President
 Ruth Bigham, '14Secretary-Treasurer
 1040 Detroit St., Denver, Col.

Dickinson Club of Delaware

Jack H. Caum, '34President
 Arthur W. Koffenberger, Jr., '48, Vice-Pres.
 Ivy M. Hudson, '23Secretary
 Wyoming, Delaware
 Howard L. Williams, '40Treasurer

Florida Gulf Coast Club

Harry P. Swain, '07President
 Harriet S. Poffenberger, '10...Vice-President
 Mrs. Evelyn C. Gilman, '21...Secty.-Treas.
 5240 1st Ave. North, St. Petersburg, Fla.

Dickinson Club of Hagerstown

H. Monroe Ridgely, '26President
 Willson P. Sperow, '14Vice-President
 Mrs. E. C. Washabaugh, '42...Secty.-Treas.
 231 W. Main St., Waynesboro, Pa.

Dickinson Club of Harrisburg

Howell C. Mette, '48President
 John A. Rose, '48Vice-President
 Robertson C. Cameron, '28...Vice-President
 Franklin C. Brown, '47Secretary
 22 S. 3rd St., Harrisburg, Pa.
 William M. Young, '21Treasurer

Dickinson Club of Lehigh Valley

Jerome W. Burkepile, Jr., '40...President
 Mrs. R. H. Griseemer, '33...Vice-President
 Mrs. Walter L. Sandercock, '29..Sec.-Treas.
 105 Robinson Ave., Pen Argyl, Pa.

Dickinson Club of Michigan

Roscoe O. Bonisteel, '12President
 Mrs. Guy H. Hamilton, Jr., '27...Vice-Pres.
 Walter H. E. Scott, '21L...Secty.-Treas.
 310 E. Jefferson, Detroit 32, Mich.

Dickinson Club of New York

John B. Carroll, '41President
 Margaret L. McMullen, '51...Vice-President
 Robert D. Lowe, '49Secty.-Treas.
 255 E. 50th St., Apt. 2B, N. Y., 22, N. Y.

Dickinson Club of Northern New Jersey

Mrs. Mary Read Oerther, '26...President
 Edward E. Johnson, '32...Vice-President
 Randolph T. Jacobsen, '32...Secty.-Treas.
 138 Short Hills Ave., Springfield, N. J.

Dickinson Club of Ohio

Walter V. Edwards, '10President
 Robert S. Aronson, '43Secty.-Treas.
 P. O. Box 568, Columbus 16, Ohio

Dickinson Club of Philadelphia

C. Weston Overholt, '50President
 Winfield C. Cook, '32Vice-President
 Mrs. Thomas J. Sullivan, Jr., '53, Secty.-Treas.
 2202 Rittenhouse, Philadelphia 3, Pa.

Dickinson Club of Pittsburgh

James G. Park, '52President
 William D. Gordon, '36Vice-President
 Mrs. Helen Mercer Witt, '55...Secty.-Treas.
 36 Chapman St., Pittsburgh 5, Pa.

Dickinson Club of Reading-Berks

Llewellyn R. Bingham, '31, '33L...President
 Alvin A. Woerle, '45, '48L...Vice-President
 Mrs. W. Richard Eshelman, '43..Sec.-Treas.
 R. D. No. 2, Sinking Spring, Pa.

Dickinson Club of Southern California

Hewlings Mumper, '10President
 Joseph S. Stephens, '26Secty.-Treas.
 5315 Garth Ave., Los Angeles 56, Cal.

Southern Del-Mar-Va Dickinson Club

Rev. Ralph L. Minker, '47President
 Marvin H. Tawes, '26Vice-President
 Raymond W. Hallman, '31...Secty.-Treas.
 312 4th St., Seaford, Dela.

Southern Florida Club

Arthur A. Pendelton, '08President
 J. Robert Fiscella, '56Vice-President
 Mrs. Dorothy H. Houlberg, '40, Secty.-Treas.
 11299 S.W. 50th St., Miami, Fla.

Dickinson Club of Central New Jersey

Mrs. A. F. Winkler, '29President
 Bernard L. Green, '32Vice-President
 C. Walter Benner, '47Secty.-Treas.
 20 Ashmore Ave., Trenton, N. J.

Dickinson Club of Washington

Dr. Robert N. Coale, '39President
 William J. Batrus, '38Vice-President
 John W. Springer, '48Vice-President
 Maude E. Wilson, '34Secretary
 1789 Lanier Place, Washington, D. C.
 Doris H. Spangenberg, '45...Asst. Secty.
 Catherine S. Eitemiller, '46...Treasurer

Dickinson Club of West Branch Valley

L. Waldo Herritt, '33, '35L...President
 Dr. William D. Angle, '30...Vice-President
 Mrs. Hamilton H. Herritt, '30, Secty.-Treas.
 208 West Main St., Lock Haven, Pa.

Dickinson Club of York

J. Richard Budding, '32President
 John A. Dempwolf, '28Vice-President
 Mrs. Mary M. Waltman, '29...Secty.-Treas.
 1149 Hollywood Terrace, York, Pa.
 Rev. Edgar A. Henry, '27...Chaplain

New York Alumnae Club

Mrs. William Spencer, '30President
 Mrs. Clifford Connor, '30...Vice-President
 Mrs. Wm. R. GibsonSecty.-Treas.
 434 Birch Place, Westfield, N. J.

See Campus Changes

At

Homecoming

Saturday,

November 8

Alumni Luncheon

Football

Dickinson vs. Wilkes