

DICKINSON ALUMNUS

Placing Contents in Box at Cornerstone Laying of C. Scott Althouse Science Hall. President Edel, Prof. Vuilleumier and Dr. Althouse.

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 1958

Homer M. Respass, '17
Mrs. Helen D. Gallagher,
'26
Paul A. Mangan, '34
John F. Spahr, '36
John D. Hopper, '48
Arthur L. Piccone,
Class of 1955

Class of 1959

Raymond E. Hearn, '24
Charles F. Irwin, Jr., '27
Jack H. Caum, '34
Mrs. Mary M. Eshelman,
'43
C. Weston Overholt, '50
John P. Winand,
Class of 1956

Class of 1960

Hyman Goldstein '15
C. Wendell Holmes, '21
Mrs. Helen W. Smethurst,
'25
Clarence A. Welliver, '30
Dr. George H. Jones, Jr.,
'40
Robert D. Burrowes,
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

Complete Program for 185th Commencement	1
To Attend Ceremonies and Preach in England	3
Seven to Receive Honorary Degrees June 1	4
Lay Cornerstone During Priestley Celebration	9
Lycoming College to Honor Two Dickinsonians	11
Establish Two Alumni Clubs in Florida	13
Named Exchange Pastor to Church in Ireland	16
Sent the Scriptures All Over the World	17
Receives Doctor's Degree in Field of Music	18
Nearly Two Thousand Alumni Are Life Members	20
Writes Inspiring Biography of Bishop Spencer	26
Life Membership Roster	30
Personals	43
Obituary	51

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

MAY 1958

Complete Program for 185th Commencement

ONE of the features of the 185th Commencement will be the holding of the Baccalaureate Services in the new Dickinson College Chapel-Allison Methodist Church on Sunday morning, June 1. The preacher will be the Rev. Edgar A. Henry, '27, pastor of the First Methodist Church, York, Pa.

In the afternoon the Honorable Arthur B. Langlie, former Governor of Washington and now president of McCall Corporation, will be the speaker at the Commencement Exercises in the Alumni Gymnasium. Six will receive honorary degrees, ROTC graduates will receive their commissions and probably 160 seniors will receive their diplomas.

Reports from reunion chairman indicate that there will be a large gathering of alumni for the three-day Commencement weekend. Many alumni will have holidays for the opening day of Commencement which is Memorial Day, May 30, and are planning to reach Carlisle that day.

Again this year, the Trustees will meet Thursday and will be free for the events beginning Friday afternoon of Senior Day. The annual dinner meeting of the Alumni Council and the officers of alumni clubs will be held that evening in Morgan Hall at 6 o'clock. After their fine time last year, the Class of 1907 has planned a 51st reunion dinner at the James Wilson Hotel at the same hour. The Class of 1908 will also meet then for its 50th.

The Class of 1908 will be seated on the platform at the Alumni Luncheon on Saturday, May 31, which is Alumni Day, and will also be the guests of the College at a dinner on Sunday, June 1, in Morgan Hall.

Highlights of the Alumni Luncheon

Register In Old West

Alumni returning for Commencement should register in Old West upon their arrival. Tickets will be available there for any events for which tickets are necessary.

Information concerning hotel, motel or tourist home reservations can be secured there.

will be the presentation of two portraits, the one of Dr. C. Scott Althouse, member of the Board of Trustees, for whom the new science building is named and the other that of Dr. Herbert Wing, Jr., Robert Coleman Professor of History, head of the department and senior member of the faculty. Dr. Wing's portrait will be the gift of the Class of 1933, meeting in its 25th reunion, though he is an adopted member of the Class of 1923, which gave the Leon C. Prince portrait at an earlier reunion.

Alumni Day, as usual, will be a full day opening with the meeting of Phi Beta Kappa at 9:30 in Memorial Hall. The Law School Commencement will be held at 10:30 at the Sadler Curtilage and the Alumni Luncheon will be at noon. It will be the popular buffet luncheon (boxes were thrown away long ago) at \$1 per person. Class standards will be displayed and alumni should sit in the indicated areas. The program will be short and informal.

The traditional President's Reception will be held at the President's House that afternoon from 3 to 4:30 o'clock and will be followed by fraternity banquets at 6 o'clock.

Good weather will be all that will be

needed for a fine evening on the campus on Saturday night. Old and new Glee Club members will gather on the steps of Old West for a sing at 8:15 and the Carlisle Band will play an open-air concert beginning at 9 o'clock.

After tapping the new members before the Alumni Luncheon, the Raven's Claw reunion will be held at South College starting at 10:30 Saturday night.

Any unattached alumni who may want rooms in dormitories over Commencement should write to either Gilbert Malcolm or George Shuman, Jr. Some rooms will be available in Drayer Hall and Morgan Hall. Information concerning rooms in hotels, motels or guest houses will be available in the Registration Room in Old West. Go there first on arrival.

To Attend Ceremonies and Preach In England

PRESIDENT William W. Edel will attend the ceremonies of the 800th anniversary of the founding of Carlisle, England, July 6-9, and as Honorary Freeman of the British city, will have an official part in the welcoming ceremonies for Queen Elizabeth.

While in the British Isles, President Edel will also preach in eight churches, under the auspices of the Interchange of Preachers Program of the National Council of Churches. One of his invitations is to Wesley's Chapel, City Road, London, where he will preach from the pulpit occupied by John Wesley during the last 30 years of his life.

President Edel also will read the Scripture Lesson at Sunday Worship Services of the 1,000-year old Cathedral of Carlisle, during the octo-centennial celebrations of the city. He will be accompanied to Carlisle by Mrs. Edel and they will be among the notables to be presented to Queen Elizabeth and Prince Philip.

President Edel was elected Honorary Freeman of Carlisle, during a visit in 1951, when he was an official emissary of Carlisle, Pa., which celebrated its bi-centennial in that year. President Edel is one of four living Honorary Freeman of Carlisle and the only American, other than Woodrow Wilson, to be accorded the honor. In 1951 he also was the first American to participate in the Worship Services of historic Carlisle Cathedral.

Dr. Frank E. Masland, Jr., '18, and Mrs. Masland, also will attend the octo-

centennial celebrations of Carlisle, England, while on their European tour.

Professor John D. Pusey, Artist-in-Residence of Dickinson College, has been commissioned by the Borough Council of Carlisle, Pa., to do a painting to be presented by President Edel as a gift to Carlisle, England.

President Edel will preach in the following churches in the British Isles:

Emanuel Congregational Church, West Wickham, Kent; Wesley's Chapel, City Road, London; Wigton Road Methodist Church, Carlisle; St. James Church, Handsworth, Birmingham; Worthing Presbyterian Church, Sussex; all of England; St. John's Church, Galashiels, Scotland; and Abbey Presbyterian Church, Dublin, Eire. He also will speak in Wrekin College, Wellington, Shropshire, England.

At St. James' Church in Birmingham, President Edel has been given special permission of the Bishop of Birmingham, under the Rules of Canterbury Convocation, to preach from an Anglican pulpit.

Joins Reading Company Board

Sidney D. Kline, '24, '26L, has been elected to the board of directors of the Reading Company.

Mr. Kline, president of the Berks County Trust Company, Reading, Pa., is a Trustee of the College, chairman of the Finance Committee, and also a member of the board of the Dickinson School of Law.

185th Commencement Program

DAYLIGHT SAVING TIME

Senior Day—Friday, May 30

- 3:00 P.M. Passing of the Old Stone Steps
Presentation of the Class of 1902 Award
Ivy Oration
Senior Class Induction, Campus Flag Pole
- 4:00 to 5:30 P.M. The Dean of Women's Tea, Sharp Room, Drayer Hall
Honoring Senior Women
- 6:00 P.M. Dinner Meeting of the Alumni Council, Morgan Hall
- 6:00 P.M. 51st Reunion Class of 1907, James Wilson Hotel
50th Reunion Dinner Class of 1908
- 9:00 P.M. Commencement Ball, Alumni Gymnasium

Alumni Day—Saturday, May 31

- 9:30 A.M. Phi Beta Kappa Meeting, Memorial Hall
- 10:30 A.M. Commencement of the Dickinson School of Law
- 11:30 A.M. Raven's Claw Tapping, Old Stone Steps
- 12:00 Noon ALUMNI LUNCHEON (\$1.00 per person) Alumni Gymnasium
- 3:00 to 4:30 P.M. THE PRESIDENT'S RECEPTION at the President's House
- 6:00 P.M. Fraternity Banquets
- 6:00 P.M. DINNER—Mary Dickinson Club, Drayer Hall
- 8:15 P.M. Men's Glee Club and Alumni Members—"Old Stone Steps"
- 9:00 P.M. Alumni Prom and Band Concert, John Dickinson Campus
- 10:30 P.M. Raven's Claw Reunion, South College

Commencement Day—Sunday, June 1

- 10:00 A.M. Academic Procession
- 10:30 A.M. Baccalaureate Service in the new Dickinson College Chapel
Allison Methodist Church
Sermon by the Rev. Edgar A. Henry, '27, Pastor of the First
Methodist Church, York, Pennsylvania
- 12:00 Noon Class Reunion Dinners
Dinner Honoring the Class of 1908, Morgan Hall
Dinner to Honorary Degree Group, Morgan Hall
- 2:30 P.M. Academic Procession
- 3:00 P.M. 185th Commencement Exercises, Alumni Gymnasium
Commissioning of R.O.T.C. graduates
Address by the Honorable Arthur B. Langlie, LL.B., Sc.D.,
LL.D., Former Governor of Washington, President, McCall
Corporation

Seven to Receive Honorary Degrees June 1

HONORARY degrees will be conferred upon seven prominent men, two of them Dickinsonians, at the 185th Commencement Exercises on Sunday afternoon, June 1, in the Alumni Gymnasium.

Dr. E. Roger Samuels, '10, physician of Mt. Carmel, Pa., will receive the degree of Doctor of Science, and the Doctor of Divinity degree will be awarded to the Rev. Edgar A. Henry, '27, pastor of the First Methodist Church, York, Pa., who will preach the Baccalaureate Sermon in the morning.

The Honorable Arthur B. Langlie, who will be the Commencement speaker, will receive the degree of Doctor of Laws.

The degree of Doctor of Letters will be conferred upon Dr. Conyers Read, teacher, author and editor.

Andrew Wyeth, artist, will be awarded the degree of Doctor of Art.

The degree of Doctor of Humane Letters will be conferred upon George Kenneth Holland, educator-administrator, while Paul V. Lemkau, M.D., physician-psychiatrist, will be awarded the degree of Doctor of Public Health.

Arthur B. Langlie

The Honorable Arthur B. Langlie was Governor of Washington from 1941 to 1957, when he became President of the McCall Corporation. A lawyer by profession, he has had a distinguished career as a public servant from his earliest days as a City Councilman, and then Mayor of Seattle, Wash., before his election in 1940 as Governor. He was United States Delegate to the ILO Conference in Geneva, Switzerland, in 1954, and was a member of the President's Committee on Traffic Safety in 1955, and is a member of the National Civil Defense Advisory Council. He was also a member of the executive committee of the Attorney General's Conference on Court Congestion and Delay

Arthur B. Langlie

in Litigation in 1956.

In 1955-56, he was Chairman of the National Governor's Conference, and in 1956 was a member of the Pacific Northwest Governor's Power Policy Committee.

A native of Minnesota, he received his LL.B. degree at the University of Washington and holds honorary degrees from Whitman College, Seattle Pacific College, Pacific Lutheran College and the College of Puget Sound. An officer in the Navy since 1937, he was called to active duty in 1945, and holds decorations from foreign government and membership in veteran's organizations. He is a Presbyterian, a member of Phi Kappa Sigma and Phi Alpha Delta. Married in 1928, he has a son and a daughter.

Conyers Read

Dr. Conyers Read was a professor of history at the University of Pennsylvania from 1934 to 1951 and was a former president of the American History Association. He has served on the faculties of Princeton and The University of Chicago and was a Guggenheim Fellow, 1950-53. He is the author of *Policy of*

Andrew Wyeth

Queen Elizabeth in three volumes, 1925; *The Tudors*, 1936; *Social and Political Forces in the English Reformation*, 1953. He was editor of the *Bardon Papers* in 1909 and served as the editor of the *American Historical Review* and other publications.

Dr. Read received his A.B. and Ph.D. degrees at Harvard University and earned the Bachelor of Literature degree at Oxford. He is a native of Philadelphia.

At one time he was engaged in industry, serving as treasurer and later as vice president, general manager and president of William F. Read and Sons Co., manufacturers of textiles in Philadelphia.

A member of Phi Beta Kappa, he holds membership in the Royal Historical Society of London, the American Academy of Arts and Sciences, the Historical Society of Pennsylvania and several other professional and educational associations.

Andrew Wyeth

Andrew Wyeth is a prominent illustrator and has been a landscape painter since 1936. He held the first one man show in New York at the William Mac-

Conyers Read

Beth Gallery in 1937 and has exhibited in Boston, Cornell University, Manchester, N. H., and in the Room of Water Colors at the Art Institute of Chicago in 1941. He also had a room in the realist show in the Museum of Modern Art, New York City in 1943 and another one man exhibition in 1953 at the M. Knodler and Co. in New York.

In 1939 he was awarded the first prize by the Wilmington Society of Fine Arts and in 1945 the Obrig Prize by the American Water Color Society. He has received the Medal of Art of the American Academy of Arts and Letters and first prize in water color from the National Academy in 1946. He is a member of the National Institute of Arts and Letters, and director of the Audubon Society and of National Academician.

His home is in Chadds Ford, Pa. He is married to the former Betsy Merle James and they have two sons.

George Kenneth Holland

Since 1950, George Kenneth Holland has been president of the Institute of International Education and since 1948, a permanent representative to UNESCO.

A native of Los Angeles, he received his A.B. degree from Occidental Col-

George Kenneth Holland

E. Roger Samuel

lege and holds an M.A. from Princeton. He has done graduate work at the University of Grenoble and was a member of the Faculty of Laws at the University of Paris, 1931-32, when he was also American Field Service Fellow.

He was director of the American Youth Commission of the American Council on Education from 1935 to 1941 and an officer of the Inter-American Educational Foundation from 1941 to 1945 and president to 1946. He then served two years as Director of the Office of International Information and Cultural Affairs of the Department of State and later as Director of the Office of Educational Exchange.

In his early years he was interested in the Civilian Conservation Camps and later studied labor camps in Germany. He is the author of various pamphlets and articles on work camps for students and education in Latin America.

A Methodist and a member of the Cosmos Club and the Kenwood Country Club of Washington, his home is in Bronxville, N. Y. His wife is the former Mary Frances Kimball, and they have two sons and two daughters.

E. Roger Samuel

Dr. E. Roger Samuel, '10, became nationally known in 1955 when the honor of "General Practitioner of the Year" was bestowed upon him by the American Medical Association at its annual session in Boston, when about 4,000 physicians attended the sessions.

He has also received a special award from the Medical Service Society of America for his work as a general practitioner in Mt. Carmel, Pa., a community with a population of about 15,000.

Reports of his honors have been printed previously in THE DICKINSON ALUMNUS in the issue of December, 1949 and again in February, 1956.

Dr. Samuel continues his lifelong interest in Dickinson affairs. He is a Life Member of the General Alumni Association and a former member of the Alumni Council. He is at present serving on the Steering Committee of the Annual Giving Program.

His wife is the former Miss Emily G. Snyder of Lancaster. They have three daughters. The eldest, Mary Alice, '41, married William A. McCune, '37. The others are Mrs. Margaret Emily Cole and Dorothy Louise.

Paul V. Lemkau

Paul V. Lemkau

Dr. Paul V. Demkau is professor of Public Health Administration in the division of mental hygiene at the Johns Hopkins University School of Hygiene and Public Health. He was on leave of absence from March, 1955 to June, 1957 to inaugurate a program for the New York City Community Mental Health Board of which he was the director. He also was chief of the division of Mental Hygiene of the State of Maryland in 1949 until 1953 on a part-time basis.

During World War II he entered the Medical Corps of the Army in 1941 and served until 1946. He was in the ETO as Chief of the Neuropsychiatric Sections of various hospitals.

A Diplomate of the American Board of Psychiatry and Neurology, he is a member of the American Board of Preventive Medicine and Public Health. He has been a contributor to a number of professional journals and is the author of *Mental Hygiene in Public Health* published by the McGraw Hill Book Co. in 1949. This volume was translated into Italian and Spanish and the second edition was issued in 1955.

A native of Springfield, Ill., he holds

Edgar A. Henry

Edgar A. Henry

his A.B. degree from Baldwin-Wallace College and his M.D. from Johns Hopkins University Medical School. He is married and the father of five children. His daughter, Ann, will complete her first year as a student of the college this month.

The Rev. Edgar A. Henry has been pastor of the First Methodist Church of York, Pa., since 1941. Prior to that he served churches in Juniata, Altoona, Columbia and others in the Central Pennsylvania Conference. He is president of the Conference Commission on World Service and Finance, a member of the Commission on Higher Education and also of the Conference Commission on Promotion and Cultivation.

During his present pastorate in York, his church was the top Methodist Church in the United States for per capita giving to benevolences on the portion among all Methodist churches which contributed as much as \$8,000 per year or more. In 1957, his church dropped into second place when the First Methodist Church of Hollywood, Calif., gave five cents per member more.

A Mason and a Sigma Chi, he is a Life Member of the General Alumni

Association and Chaplain of the Dickinson Club of York. He is active in the York Council of Churches, the York Rotary Club and in other civic groups.

He was a delegate to the ninth World Methodist Conference held in 1956 at Lake Junaluska, N. C., and a delegate to the Methodist Convocation on Urban Life in America in February.

He is married to the former Miss Esther Pauline Brumbaugh of Carlisle. Their wedding was held in the Sigma Chi Fraternity House on the afternoon of his graduation in 1927. They have one daughter, Joanne Yvonne, who is now the wife of Rev. Donald L. Winstead, pastor of the Methodist Church at New Bloomfield, Pa.

To Commemorate Centennial of Horatio C. King

By PROF. CHARLES COLEMAN SELLERS, *Librarian*

A STRONG, gay and gallant spirit is remembered in this year's Commencement. This year marks the centennial of the graduation of Horatio Collins King, author of our Alma Mater and a never-to-be-forgotten figure in Dickinson College history. Last year the personal papers of General King came to us as the gift of his grandson, Edward D. Gray. Auspiciously also, a great-granddaughter, Miss E. Dorsey Gray, is completing her first year as a student.

A large part of the King Papers will be on exhibit in the Library, illustrating his career at the College, as a law student with Edwin M. Stanton, as a Federal soldier in the Civil War, as a prominent New York lawyer, and showing also his love of music, his many songs, his love for the College and for the fraternal circle of Phi Kappa Sigma. Most revealing of all the papers are King's diaries. That covering his four years at Dickinson College should eventually be published, for it is almost certainly the most charming and forthright record of mid-century American student life. That recording his dash down the Shenandoah Valley with Sheridan's cavalry is written with the same light-hearted gaiety and is even more a part of history. He was a captain at the outset of that campaign and, at its close, a colonel and holder of the Congressional Medal of Honor.

Among the papers are autographs of Lincoln, Grant, Sherman and many other leaders in military and civilian life. Gen-

eral King was a close friend and parishioner and Henry Ward Beecher, and the papers include many intimate personal letters from both Beecher and his sister, Harriet Beecher Stowe. In this exhibit may be seen the echoes of the long and happy life of a man of action, whose dedication to his college remained throughout as strong and true as his loyalty to his country.

Gets Achievement Award

Benjamin O. Nelson, '28, received the first annual Achievement Award from the Philadelphia Chapter, American Association of Hospital Accountants, at a dinner in Philadelphia on February 11. He is business manager of Abington Memorial Hospital, Abington, Pa.

An attractive plaque was presented to him as the Benjamin Franklin Annual Award "for outstanding service in the field of hospital accounting."

For some time he was associated with the firm of Lybrand, Ross Brothers and Montgomery, specializing in hospital accounting systems. His development at the "Lybrand System of Management Accounting for Hospitals" has enabled many Philadelphia and suburban hospitals to install cost systems and procedures in a way previously unknown to the hospital field. Beginning in September he will teach a course at Temple University "Management Accounting for Hospitals."

Lay Cornerstone During Priestley Day Celebration

Admiring Priestley Medallion
Prof. H. R. Rogers, Alden H. Emery, James B. Killian, Jr., President Edel and George B. Kistiakowsky

THE new C. Scott Althouse Science Hall at the College provided a significant backdrop for the 1958 Priestley Day celebration, which again drew to the campus distinguished men of science. The laying of the cornerstone of the imposing new structure, scheduled for completion in August, was one of the major events of the day-long celebration.

Climactic event as always was the presentation by President Edel of Dickinson's Priestley Memorial Award, which this year went to George B. Kistiakowsky, chairman of the department of chemistry at Harvard University and member of the President's Science Advisory Committee, for contributions to "the safety of the country and to the welfare of mankind through research in physical chemistry."

The seventh recipient of the award was introduced at the public award cere-

mony by another noted educator-scientist in service to the country at the highest level of national security planning, James R. Killian, Jr., president of the Massachusetts Institute of Technology and President Eisenhower's special assistant for science and technology. Dr. Killian and Dr. Kistiakowsky came to the campus directly from the White House where they have their offices.

The Russian-born Dr. Kistiakowsky is "a scientist's scientist" upon whose brilliant fundamental research in thermodynamics, kinetics and spectroscopy have been built much of the recent progress in fields of high-temperature syntheses, missile alloys and rocket fuels. He built the explosive device for the first atomic bomb and has helped perfect propellants for rockets.

"He is," said Dr. Killian in introducing the award winner, "a man of

strongest loyalty, an indefatigable worker, a distinguished scientist and in every sense worthy of this recognition." Since his appointment to the Science Advisory Committee last December, Dr. Kistiakowsky has spent practically full-time in Washington on problems of greatest importance to the nation, Dr. Killian revealed.

Both Dr. Kistiakowsky and another Priestley Day speaker, Alden H. Emery, executive secretary of the 70,000-member American Chemical Society, called for a new emphasis upon the teaching of science at all levels of the educational process in order to maintain and enrich our society in the space age.

It is necessary that the nation maintain a technological know-how superior to any, but it is even more important that all our people—our leaders, politicians, men of affairs and the general public—be aware of the implications of science on their lives, said the Harvard scientist. "To help insure ourselves from the consequences of unwise decisions by national planners, we must return to education the belief that the study of science is essential to the study of liberal arts. Today, education without science is not education at all."

Much the same idea was expressed by Dr. Emery, honorary Dickinsonian, in the day's opening address. Declaring that the Sputniks are a challenge to America to toughen its educational system and to give a place of honor to the intellectual person, he said the public at last now understands that the technical developments necessary for national safety come from trained and disciplined minds.

To Dr. Kistiakowsky as the award winner went the handsomely mounted Wedgwood portrait medallion of Joseph Priestley which the College has presented to all recipients since the award was established by President Edel in 1952. For the fourth year the award was accompanied by a draft for \$1,000, made possible by the gift in that amount to the College by the National Cylinder Gas Company of Chicago. The com-

pany's check was presented at the award ceremony by W. Roberts Wood, Louisville, Ky., president of the NCGC's Girdler Construction Division.

The ceremony followed a dinner for celebration participants and members of the faculty and their wives. Also at the dinner were several score members of the Southeastern Pennsylvania Section, American Chemical Society. For a number of years the section has held its March meeting on the campus to coincide with Priestley Day.

Construction work on the new science hall, begun last Fall, was halted for the cornerstone ceremony, central figure in which was Dr. C. Scott Althouse, trustee of the College, who made the major gift for the building. He heard himself described as a great benefactor of the College by Dr. Edel, who presided, and Boyd Lee Spahr, president of the board of trustees. Dr. Althouse was given a replica of the Priestley Award medallion with an inscribed silver attesting to his support of the college.

Others taking part in the cornerstone program were Dr. E. A. Vuilleumier, chairman of the department of chemistry, who each year has headed the committee arranging Priestley Day; M. W. Allen, chairman of the building committee of the board of trustees; Dr. Gilbert Malcolm, George Shuman, Jr., and Dean Frederic W. Ness, vice-presidents of the college, and Prof. Richard Sia of the chemistry department.

In New Post With Cyanamid

William D. Grafton, '42, has been named assistant to the sales manager for dyes, Organic Chemicals Division, American Cyanamid Company. He has been with the company since 1944 in various sales capacities.

Formerly sales representative for the dyes department, he is now in charge of product promotion. He and his wife and their two children will reside in the vicinity of Bound Brook, N. J.

Lycoming College to Honor Two Dickinsonians

Robert F. Rich

THE Honorable Robert F. Rich, '07, former Congressman and manufacturer, of Woolrich, Pa., and George Shuman, Jr., '37, Financial Vice President and Treasurer of the College will be honored by Lycoming College at the 110th Commencement Exercises in Williamsport, Pa., on June 8. They will be awarded the degree of Doctor of Laws.

Mr. Rich is a member of the College Board of Trustees and of its Executive Committee and is also president of the Board of Trustees of Lycoming College. He was first elected a member of the 71st Congress and was re-elected until he was not a candidate for the 78th Congress. He was elected to the 79th, 80th and 81st Congresses.

He is the general manager and treasurer of the Woolrich Woolen Mills and director and treasurer of the Pearce Manufacturing Co., Latrobe, Pa. He is president of the State Bank of Avis and a director of the Lock Haven Trust Co.

Active in the Methodist Church and in civic affairs, he is a director of the State Y. M. C. A. and the Lock Haven Y. M. C. A. He is a trustee of the Lock Haven Hospital and a member of the

George Shuman, Jr.

Chevy Chase Home. He is on the alumni council of Mercersburg Academy, where he prepared for college.

A 33° degree Mason, he is a member of Phi Kappa Psi fraternity, the Ross Club, the Country Club of Williamsport and also the Country Club of Lock Haven.

His wife, the former Julia Trump now deceased, was the mother of their four daughters. He married the former Patty Holmes Wideman on February 9, 1956.

Dr. D. Frederick Wertz, President of Lycoming College will confer the degrees on Mr. Rich and on his classmate, George Shuman, "in recognition of outstanding leadership in the field of higher education."

George's career in education began when he was a student of the College when he worked in the office of the Graduate Manager of Athletics. During the summer, he travelled about seeking new students. Those were the days when student solicitation was a real task.

Immediately upon his graduation from the college in 1937, he was appointed executive assistant to the president, who

then was the present Bishop Fred P. Corson. He was also named Business Manager of Athletics, a post he held for twenty years. In 1941, he became Superintendent of Grounds and Buildings and continued in that office until 1956, when he also relinquished the office of Bookstore Manager, a position he had held since 1947.

After serving as assistant treasurer since 1941, he became treasurer of the college in 1948, a post he now holds. He was named Financial Vice President in 1955 and is in charge of the Development Program. He is also the Military Property Custodian.

Active in civic, business and community affairs, Mr. Shuman is a Trustee of the Pennington School, the Carlisle Hospital and a director of the Carlisle

Deposit Bank and Trust Co. He has served as president of Kiwanis, director of the Community Chest campaign, the Chamber of Commerce, the Red Cross and the Y. M. C. A. He is also on the Advisory Board of the Keystone Automobile Club and on the executive committee of the Keystone Area Boy Scouts.

Prominent in church work, he is a member of the Official Board of Allison Methodist Church. A Mason, a member of Ravens Claw, he is secretary-treasurer of the Phi Kappa Psi Alumni Association.

A native of Jersey Shore, he married the former Mary Louise D'Olier of Newport, Pa. They have a fifteen-year old daughter, Margaret Ann, and a ten-year old son, John.

Dickinson Alumnae Club Holds Theater Party

THE Dickinson Alumnae Club of the New York Area met in New York City on February 1, for its annual luncheon and theater party. After lunching at Schrafft's at Broadway and 43rd Streets, the group went to the Schubert Theater to see "Bells are Ringing." Sixteen alumnae and five guests were in attendance.

This is the forty-second anniversary of the founding of the Alumnae organization in this area. Because of the pre-dominance of members from New Jersey, the club has decided to drop New York from its name, but the object, membership requirements, list of officers and by-laws remain as set forth in the constitution in 1916.

Three of the original members of the club were present at the theater party. They were: Mrs. Grace Hertzler Towers, '07, Miss Linette Lee, '09, and Miss Lydia Gooding, '10.

The Dickinson Alumnae Club holds two meetings a year, the first of which is the theater party that usually takes place in February or March. The other is a luncheon which is held late in October in New Jersey, either in a club member's home or at a restaurant. Any alumna who

is residing in this area and who wishes to be a part of this organization to further pleasant social communication and to keep alive memories and ideals of their college days, and who is not already on the club's mailing list, is invited to contact the secretary.

The current officers are: President, Mrs. Elinor Green Spencer, '30 (Mrs. William M. Spencer); Vice President, Mrs. Ruth Cain Conner, '30 (Mrs. Clifford E. Conner); Secretary-Treasurer, Mrs. Pauline Bloser Gibson, '40 (Mrs. William R. Gibson), 434 Birch Place, Westfield, N. J.

Holds National Office

The Rev. Dr. Victor B. Hann, '28, has been named president-elect of the National Association of Methodist Hospitals and Homes for 1958-59. Officers were chosen at the National Convention held in Chicago in March.

Dr. Hann is superintendent of the Methodist Home for Children at Mechanicsburg. His daughter, Victoria K. Hann, '50, is Dean of Women at the College.

Establish Two Alumni Clubs in Florida

THE Gulf Coast Dickinson Club and the Southern Florida Dickinson Club held organization dinner meetings in February and made plans for future get-togethers. These meetings came a year after informal meetings had been held in the same areas early in 1957.

The dates were set to coincide with a combined business and pleasure trip made by George Shuman, Jr., Financial Vice President, and Mrs. Shuman. They attended both dinners.

Harry P. Swain, '07, of St. Petersburg, was elected president of the Gulf Coast club and Arthur A. Pendleton, '48, of Miami, became the first president of the Southern Florida Club. All officers in the two clubs are residents of Florida. In planning for 1959, the officers hope that all Dickinsonians visiting in Florida will attend the dinners there. The Gulf Coast club set Friday, February 27, 1959 as the date for its next annual dinner in St. Petersburg.

Gulf Coast Club

Forty-one attended the dinner of the Gulf Coast club held in the "Johnny Applesseed" room in Craft Village, St. Petersburg on February 25. After a delicious dinner, Harry P. Swain, president, presided at a short business meeting when he was elected to office. The other officers elected were Mrs. Harriet Sanderson Poffenberger, '10, of Clearwater, vice-president and Mrs. Evelyn Carr Gilman, '21, 5240 1st Avenue North, St. Petersburg, secretary-treasurer.

George Shuman was the principal speaker and it is reported that "he gave a very interesting account of the progress being made at the college." The same reporter wrote that "A wonderful spirit of Dickinson fellowship prevailed throughout the evening and everyone agreed that it was a delightful occasion.

Those attending from the Sarasota district included Mr. and Mrs. Allan D. Thompson, Rev. Dr. E. C. Keboch and

Mrs. Keboch, Mr. and Mrs. Clarence L. Dumm, Dr. and Mrs. Joseph Vanneman and Mr. and Mrs. Harry N. Waldman.

Among those from St. Petersburg were Mr. and Mrs. Harry H. Greybill, Dean M. Hoffman and Dean M. Hoffman II, Leland S. Smith and wife, (Myra Shearer).

Among those unable to be present but who sent greeting were Col. William Ganoe, Sarasota; Miss Helen Wehrle, Orlando; Dr. Lynn Harold Harris, Tampa; Rev. Dr. Francis Bayley and Rev. R. N. Edwards, both of Orlando.

Southern Florida Club

The Southern Florida Club was formed at a dinner at Grandma's Kitchen in Miami on Thursday, February 27 with 30 persons present.

Dr. Frank Y. Jagers, '14, presided and offered the invocation. He with George S. Southwick, '16, of West Palm Beach, arranged for the dinner and contacted alumni in that area.

Officers elected for a two-year term were Arthur A. Pendleton, '48, president; J. Robert Fiscella, '56, of Fort Lauderdale, vice president, and Mrs. Norman L. Houlberg, the former Dorothy A. Heck, '40, of 11299 S.W. 50th St., Miami, secretary-treasurer. Dr. Forest Adams, '11, was chairman of the nominating committee.

The club is planning two or more meetings during the year and under its youthful leadership rapid expansion of its membership has been promised by the officers.

The group were entertained by Mr. Maynard Reitz, of Lewisburg, Pa., who showed colored moving pictures of Polar bear and seal hunting in Alaska. Dickinson songs were sung accompanied on the accordian by Dottie Heck Houlberg.

A highlight of the dinner was the presence of Dr. Guy H. Shadinger, former professor of chemistry, at the college and Mrs. Shadinger, who live all year

in Miami. Two of the northern visitors were Walter H. E. Scott, '24L and Mrs. Scott, of Detroit.

Others at the dinner included Dr. Maurice E. Heck, '08, and Mrs. Heck; Mervin B. Wise, '12; Charles D. Karns, '19; Walter E. Harnish, '20, and Mrs.

Harnish; Herman R. Koltnow, '51, and Mrs. Koltnow; Dr. Martin H. Matz, '53, and Mrs. Matz; and Richard E. Ross, '53, and Mrs. Ross.

George Shuman was the representative of the College and spoke as he did at the St. Petersburg dinner.

Athletic Teams Enjoying Brilliant Seasons

The intercollegiate athletic program of the College is nearing the end of an unusually successful year that has already produced two undefeated teams and may provide a third by term's end.

Cross-country, reinstated last Fall after a lapse of eight years, won three meets without a loss, setting a pattern for the swimmers who gave the College its first perfect tank season by outscoring all opponents in nine dual and triangular meets and lowering nearly all school and pool records in the process. The tankers have won sixteen straight matches.

Taking up where the swimmers left off, the track team won its first six dual meets and the lacrosse team ran over five successive opponents before being stopped finally by Baltimore University, national Class B champions for the past two years.

By the first week in May, the baseball nine was 3-3-1 and the tennis team had won five of its first seven matches. The composite record of the four spring sports teams stood by then at 19 victories against only six defeats and one tie.

The year's sports picture was not without its shadows. The football eleven had to settle for one of Dickinson's few winless seasons and the basketball team, which very much improved over recent years, lost more than it won, 9-10.

The year has been characterized by individual brilliance. Raymond Weaver, senior basketball star, became the first Dickinson player ever to score more than 1,000 points over three seasons. He established a new individual scoring record for the Alumni Gymnasium with

42 points against F and M and at season's end led the entire Northern Division of the Middle Atlantic Conference in total points, 367.

Edward Mulligan, great sophomore freestyle swimmer, was undefeated at 220 and 440 yards during the season. In the post-season Middle Atlantic Conference championships against the best from 10 colleges, he won the 220-yard title and Willis Coston, a junior, annexed the 50-yard freestyle title.

Don O'Neill, senior, who captained the undefeated swimming team and who was awarded the Gene Beck Memorial Cup for contributing most to the spirit of the team, has been the individual star of the lacrosse stickmen this spring. A great offensive player, he scored 39 goals in the first six matches to come within striking distance of the national individual one-season record of 48 goals. He is almost sure to win All-American recognition.

All in all, unsubsidized Dickinson athletes are still finding it possible to win a share of individual and team honors.

To Coach Lafayette Football

James P. McConlogue, '42, who spent one semester at Dickinson and then transferred to Moravian College, was named head football coach at Lafayette College in February. He had been back-field coach there for the past five years. After he graduated from Moravian in 1947, he coached at Netcong, N. J., and Allentown Central Catholic High School before joining the Lafayette staff.

Good Attendance at Annual Baltimore Club Dinner

THE annual dinner of the Dickinson Club of Baltimore was held on February 26 with 60 present in Lovely Lane Methodist Church, Baltimore. The Rev. Dr. Kenneth Rose, '44, pastor of the church, offered the invocation and ladies of the church served a fine dinner.

Henry C. Engel, Jr., '53, president of the club, presided and Ruth Pritchard read the minutes of the previous meeting. Mr. Engel first introduced four Baltimoreans, who are Trustees of the College, S. M. Drayer, Charles C. Duke, W. Gibbs McKenney and Robert A. Waidner.

Before the formal program, Mrs. Edna Eitemiller Miller, '52, made a good report of the work of the Mary Dickinson Club of Baltimore. She told of several meetings which had been held and the club had made two awards to students in the college from Baltimore.

Homer M. Respass, '17, secretary of the General Alumni Association, opened the speaking program. He gave an interesting account of the Education Fund of the Baltimore Annual Conference, of which he is the secretary, in the aid it has given to the college through the years. He then paid tribute to Dr. William W. Edel for his accomplishments as president of the College and in turn introduced him to speak.

The guest speaker was Dr. James S. Leslie, Director of the Danforth Experiment at the College, who explained the studies being made into the religious life of the campus.

Dr. Herbert Wing, Jr., senior member of the faculty, Robert B. Coleman, Professor of History and head of the department and Vice President Gilbert Malcolm also spoke briefly.

Robert C. Respass, '41, was elected president; the Rev. Elmer L. Kimmel, '36, and Henry C. Engel, Jr., '53, were elected vice presidents, while E. Elizabeth Tipton, '30, was named treasurer and Phyllis J. Engel, '55, of 923 South-

erly Road, Towson, 4, Md., was chosen for secretary. The officers were elected for two-year terms.

Gains In Who's Who

In a letter to President William W. Edel, Mr. Arthur E. Nealy, Educational Director of the A. N. Marquis Company, publishers of "Who's Who In America" writes:

"In connection with our efforts to perpetuate what we believe to be the bulwark of democracy, the small liberal arts college with traditions stretching far back into the past, it always gives us pleasure to note the progress being made in leadership production at Dickinson College.

Pennsylvania is a state that has a large and enviable group of independent higher educational institutions. The ranking of Dickinson College with regard to the number of its graduates appearing as new names in each issue of Who's Who in America indicates that its impact on the business and professional life of the nation is very much on the increase in Pennsylvania.

In Volume 30 there are only two co-educational liberal arts institutions having more new names than the eight credited to Dickinson.

We want you to feel free to use this information in any way that you see fit in gaining the support necessary to a continuance of your fine record."

Serves As Representative

The Rev. Dr. Edward G. Latch, '21, served as the delegate of Dickinson College at the Wesley Theological Seminary and the American University in the cornerstone laying for the first building of the new Wesley Seminary campus in Washington on April 29. Dr. Latch is pastor of Metropolitan Memorial, the National Methodist Church, in the nation's capitol.

Named Exchange Pastor to Church In Ireland

THE Rev. Robert J. Thomas, '40, pastor of the Rockefeller Memorial Methodist Church, Syracuse, N. Y., will spend six weeks in Ireland during the coming summer as pastor of Donegall Square Methodist Church, Belfast. Dr. Karl Quimby, '11, of the Methodist Board of Missions and Chairman of the Exchange Committee of the World Methodist Council, announced the selection in February.

Each year, six Methodist ministers from each country are chosen to represent their congregations as a part of this program. During the time the Rev. Mr. Thomas is in Ireland, the Rev. George E. Good of Donegall Church, will minister to the congregation of Rockefeller Memorial Church.

Bob Thomas has one previous experience as an exchange preacher. In October 1957 he went to Ottawa to preach in the Canadian capitol under the joint auspices of the Syracuse and Ottawa Council of Churches.

In addition to his being pastor of Rockefeller Church, Mr. Thomas is a member of the Board of Directors of the Council of Churches, Chairman of its Industrial Relations Committee and Chaplain of the Syracuse Fire Department. He is also a member of the Board of Directors of the United Cerebral Palsy and Handicapped Children's Association, Syracuse. He was the 1955 Convention Chairman of the United Cerebral Palsy Associations, Inc. of New York. Mr. Thomas is a past president of the Wyoming Seminary Alumni Association of Central New York.

He attended Yale University Divinity School and then received his S.T.B. degree from Boston University School of Theology in 1944. While in New England, he served churches in Connecticut and Massachusetts and then for two years was in San Francisco before returning to Jermyrn, Pa., and then moving on to Syracuse.

Robert J. Thomas

Born in Wilkes-Barre on August 17, 1916, he graduated from Wyoming Seminary and from the College in 1940. He married Beatrice A. Pennell, '39, and they had a son, Craig Robert. Craig was the 1954 Cerebral Palsy poster boy, when he gained nationwide recognition. He succumbed in June 1957.

Society Honors Historian

Charles Gilbert Beeten, '04, retired manufacturer of Carlisle and Philadelphia, has made the study of local history a lively avocation for 61 years, or from the time he was 16.

His numerous published papers on matters of historical import in Carlisle and Cumberland County are widely read and have helped to quicken public interest in the preservation of matters of local history.

Last February, 77 members of the Hamilton Library and Cumberland County Historical Association gathered in the James Wilson Hotel, in Carlisle, at a dinner in his honor. Dr. Milton E. Flower, '31, presided. Mr. Gilbert spoke and two of his papers were read.

Sent the Scriptures All Over the World

REV. Dr. Gilbert Darlington, '12, treasurer since 1920 of the American Bible Society, has retired from that office, but will continue as investment officer. During his distinguished career, he has made his work felt all over the world.

He was in charge of the society's publishing work, in addition to the administration of its finances, the investment of its funds and the supervision of its properties.

During his administration, the society published, imported and issued a total of 360,000,000 volumes of Scriptures, about two and a half times the total of the preceding 105 years. During World War II, his efforts contributed greatly to the high level of Scripture production, particularly for the armed forces, refugees and war-stricken foreign areas. The speed of the recovery of Scripture publication in Germany is regarded as being due largely to his initiative in investigation and sending supplies and machinery.

Ordained a clergyman of the Protestant Episcopal Church in 1915, he served as a Navy chaplain during World War I. Dr. Darlington initiated the improvements in the appearance of pocket Gospels published by the society and thus increased their circulation greatly. In the past ten years, these issues have totaled 75,000,000 in 16 languages.

He guided the development of an entirely new series of English Bibles and New Testaments, with greatly improved appearance and binding and lower cost.

One of his most recent contributions was the development of Gospels and other New Testament portions in magazine format in six languages, with profuse illustrations. The American society has published 9,124,000 copies and sister societies in other countries have published 700,000 more in 15 additional languages. These Gospels have been published in book form in both English and in German as the Illustrated New Testament, with 566 photographs and maps.

Gilbert Darlington

Dr. Darlington helped secure the present site of the Bible House at 450 Park Av., New York, and had a major role in the planning of Bible Houses in Peiping, Rio de Janeiro, Tokyo and Buenos Aires.

He was born in Brooklyn, N.Y., the son of Bishop and Mrs. James H. Darlington, and educated at Dickinson College, Columbia, General Theological Seminary and Union Theological Seminary. He received the degree of Doctor of Divinity from Dickinson in 1945. He is president of the Huguenot Society of America, regional commander of the Military Order of World Wars and chaplain general of the Naval Order of the United States.

His home is in Lawrence, N.Y., and in Manhattan.

Serves As Delegate

Dr. Dayton E. McClain, '06, served as the delegate of Dickinson College at the inauguration of Dr. William Joseph McDonald as Rector of The Catholic University of America, Washington, D. C., on April 16. Dr. McClain is vice president of American University.

Receives Doctor's Degree In Field of Music

C. David McNaughton, '33, a member of the music faculty at the State Teachers College, Indiana, Pa., will receive his doctor of philosophy degree from New York University in October. His doctoral thesis was written as a biography of a famous American musician and is entitled "Albert Stoessel, American Musician."

During the period 1939-1942 Dr. McNaughton had a fellowship in conducting at the Julliard Graduate School in New York City under Dr. Stoessel.

Prior to going to Indiana as a member of the music education faculty in 1948, he taught from 1946-48 at the University of Chattanooga in Tenn. From 1942-46 he was a warrant officer band leader in the United States Army.

Before World War II, he was an instructor at the Institute of Musical Art in New York City, and at Hotchkiss School and Indian Mountain School in Conn. He also taught from 1933-35 at the Hershey School, Hershey, Pa.

A graduate of William Penn High School, Harrisburg, Pa., and the College, he received his master of arts degree at New York University in music supervision.

He also received a diploma in conducting from Julliard School, and has taken private instruction from noted instructors on the piano, French horn and violin.

In addition to his experience in conducting school and army band groups, he has been director of the VFW band in Harrisburg, the Lookout Mountain (Tenn.) Presbyterian Church Choir, Indiana Municipal Band and Johnstown Symphony Orchestra.

He has directed public performances of the Harrisburg Symphony Orchestra, the Julliard Graduate School Orchestra and the Chattanooga Symphony Orchestra. He has also played the French horn professionally with a number of musical groups.

Dr. McNaughton is married to the

C. David McNaughton

former Shirley Hamilton of Caldwell, N. J. They have three children, JoAnn, age 15, David, age 13 and John, age 9.

He is president of the Pennsylvania Collegiate Bandmaster's Association, a member of the American Musicological Society, the Music Educators' National Conference, Pennsylvania Music Educators' Association, the Band Directors' National Association and Phi Mu Alpha.

He is also a member of the National Education Association, the Pennsylvania State Education Association, the Association of State Teachers College Faculties and the American Federation of Musicians.

Candidate for Legislature

A. Todd Coronway, '20, is a candidate for the Pennsylvania Legislature on the Republican ticket at the May 20 primaries of the third district of Delaware County. His home is in Glenolden, Pa.

His daughter, Gwendolyn, has been accepted for admission as a member of the freshman class for the year in September at the College. She is a student at Westtown.

Reactivate Trenton Club

After a lapse of several years, the Dickinson Club of Central New Jersey held a dinner on May 6 at Landwehr's in Trenton with 40 present. The Rev. Dr. Ira S. Pimm, '19, headmaster of the Pennington School, offered the invocation.

A proposal was made to change the name of the club to the Delaware Valley Dickinson Club. With the development of new residential areas and new roads, officers believe many living in Pennsylvania could attend dinners in Trenton easier than to go to Philadelphia.

Mrs. Helen Laird Winkler, '29, wife of Dr. Albert F. Winkler, '20, was elected the new president for a two-year term. Bernard L. Green, '32, attorney, was elected vice-president and C. Walter Benner, '47, vice-principal of the Trenton High School, secretary-treasurer.

In the absence of Royce V. Haines, '30, president of the club, "Bernie" Green served as toastmaster. Opening the program, George Shuman spoke briefly and introduced the Kappa Sigma Trio, who delighted their hearers.

Dr. Herbert Wing, Jr., was the principal speaker and he was followed by Gilbert Malcolm. The Rev. Harold W. Keller, '23, who is both a high school teacher and an ordained minister, pronounced the benediction.

Chosen by Chamber

Karl W. Goosman, '52, became manager of the Chamber of Commerce, Bellefonte, Pa., in March.

A graduate of Clearfield High School and with Phi Beta Kappa honors from the College, he studied at the University of Munich, Germany, for a year. Since last September he was a graduate assistant and a student at Pennsylvania State University.

He served with the Counter Intelligence Corps of the U. S. Army in Italy for two years. There in December 1953 he married Bianca-Maria Lorenzon at Trieste.

Chosen For New Posts

F. Lamont Henninger

A number of new jobs have been acquired by the Rev. Dr. F. Lamont Henninger, '24, in recent months culminating in his appointment to be Secretary of the Board of Trustees of the College, succeeding the late Dr. George Henry Ketterer, '08. This appointment was made in February by President Boyd Lee Spahr.

Two weeks earlier at the annual meeting of the Pennsylvania Council of Churches in Pittsburgh, he was elected vice president of the Council.

A week later in Lancaster, at the annual meeting of the Pennsylvania Temperance League, he was elected a Trustee, a member of the Executive Committee, a member of the Committee on Policy, and a Director of the National Temperance League representing the Pennsylvania League.

When he isn't doing these things, he is superintendent of the Harrisburg District of the Central Pennsylvania Annual Conference of the Methodist Church. He is making plans for the session of the Conference to be held on the campus in June.

Nearly Two Thousand Alumni Are Life Members

The Top Ten

1950.....74	1939.....47
1935.....53	1931.....47
1929.....51	1934.....46
1927.....50	1951.....46
1948.....48	1933.....45

THE roster of Life Members of the General Alumni Association, published annually in the May number of **THE DICKINSON ALUMNUS** by direction of the Alumni Council, lists a total of 1,948 names on following pages.

Since the February number of the magazine was printed, 68 new Lifers have been enrolled to make a gain of 276 for the year and to raise the total from 1,672 to 1,948.

The Class of 1950 continues to lead the van with 74 Lifers, a gain of 15 in the year to match the Class of 1957 in that field. The Class of 1948 picked up 12 new Lifers and came from nowhere to take fifth place in the Lifer Derby, with 1935, 1929 and 1927 in second, third and fourth.

On and after July 1, 1958, Life Membership will cost \$50. It is now \$40 and may be paid in one sum or \$10 a year for four years. Checks should be made payable to Dickinson College and mailed to **THE DICKINSON ALUMNUS**, West College, Carlisle, Pa.

Because of letters received this statement is repeated that the money is deposited in the Lemuel Towers Life Membership Fund and becomes a part of the permanent endowment of the College. It is invested by the Finance Committee of the Board of Trustees and the income paid to the treasurer of the General Alumni Association. The income is used mostly for the cost of printing **THE DICKINSON ALUMNUS**.

Graduates and non-graduates alike are eligible to become Lifers. It ends the payment on annual dues and carries a

Creates Memorials

The names of two deceased members of the Class of 1896 have been added to the Roster of Life Members by their sister, Miss A. Dorothea Wilcox, of Salisbury, Md. The memorials enter the names of Mary A. Wilcox, who died on September 8, 1923, and that of her brother, John S. T. Wilcox, who passed away on December 28, 1954.

life subscription to **THE DICKINSON ALUMNUS**.

The new Lifers enrolled since February are as follows:

1908

Lillian O. Brown, of Frederick, Md., who retired in 1953 after 45 years of teaching mathematics at Hood College. She plans to attend her 50th Reunion this month.

Miss Lida M. Ebbert, who spent 44 years in the teaching profession, the last forty-two as Principal of Linden High School, Linden, N. J. She retired in 1952 and lives in Truro, Cape Cod, Mass.

1909

W. Grier Briner, who before his retirement, was sales representative with Scott, Foresman & Co., text book publishers.

1916

G. Dickson Garner, of Ardmore, Pa., who had an almost fatal coronary in August 1952 and another, less severe, in July 1955 which caused him to give up teaching at the Haverford School after 33 years. He wrote "It's more fun to be able to work."

1926

Mrs. A. J. Balch, of Spring City, Pa., who is the former Dorothy K. Willits.

1927

Mrs. S. L. Daihl, the former Velva Diven, who is head of the English Department at Shippensburg Area High School, Shippensburg, Pa.

1928

Mary P. Goodyear, who has taught Latin at Linden Hall, Lititz, Pa., since her graduation from the College.

Ruth E. Goodyear, who lives in Orange, N. J., and teaches at West Orange High School.

LAST CALL

ON OR AFTER JULY 1, 1958

Life Membership will cost \$50.00.

Until then You can become a Lifer Now for \$40.00.

Pay \$40 in one sum or \$10 a year for four years.

Write your check payable to Dickinson College and mail it to The Dickinson Alumnus, West College, Carlisle, Pa.

1929

Bernice Barkalow Kirk, of Philadelphia, who is the wife of Delbert F. Kirk, '27, '30L, and the mother of Delbert, Jr., a Dickinson sophomore.

1930

Mrs. Florence Shaw Kraeuter, of Holly Hill, Fla., who is Guidance Counselor and French teacher at the Seabreeze High School, Daytona Beach, Fla.

Mrs. William M. Spencer, of Westfield, N. J., the former Elinor Green, who is president of the Dickinson Alumnae Club of the New York Area.

Elizabeth Tipton, of Hampstead, Md., became a Lifer through a birthday gift from her mother. She is employed at Baltimore Gas and Electric Co. and is treasurer of the Dickinson Club of Baltimore.

1931

Mrs. Luther K. Bowman, of Camp Hill, Pa., who is the former Eleanor Lehman.

Rev. Robert Killam, D.D., who is minister of the First Unitarian Church, of Cleveland, Shaker Heights, O.

F. Scott Rowe, who is supervisor of the Photographic Unit, Social Security Board at the Williams Air Force Base, Chandler, Ariz.

Calvin H. Shultz, of Lansing, Mich., manager of sales promotion for the Michigan Millers Mutual Insurance Co.

1933

Robert G. Taylor, M.D., is a member in the section of internal medicine at Washington Clinic, Washington, D. C. He is one of six, who founded the clinic, which offers specialists in all medical fields, three years ago. He is also assistant Professor of Medicine at George Washington University School of Medicine.

1934

Harris R. Green, Jr., of North Hills, Pa.,

who is a lawyer with Rohm & Haas Co., Philadelphia.

Millard A. Ullman, attorney, who is a partner in the firm of Ullman and MacBride, Waynesboro, Pa.

1935

G. Bruce Wagner, of York, Pa., who is assistant district manager of the Bureau of Employment Security.

1936

Mrs. Lewis D. Einstein, of Kennett Square, Pa., who is the former Elizabeth Stuart.

Mrs. S. James Zarger, of Sea Cliff, N. Y., who is the former Marcia Lamb.

1937

George L. Briner, of Carlisle, who became a Lifer through the gift of his father, George M. Briner, '07. He is a salesman with Paper Distributors of Harrisburg.

Daniel Radbill, of Chambersburg, Pa.

1941

Bernice I. Johnson, of Narberth, Pa., who until recently was a private secretary in a Philadelphia law office.

Ruth Leavitt Shinn, who is now overseas with her husband and classmate, Chaplain Benjamin J. Shinn.

Mrs. Edward C. Van Buskirk, the former Mary Mansfield, who lives in South Bend, Ind.

1944

Mrs. Milton W. St. John, the former Betty Ann Johnson, became a Lifer by the gift of her parents, Marie Wagner Johnson, '17, and Arthur H. Johnson, Jr., '21L. Last August she moved to 13585 Poronwich Ave., Pacorina, Calif., with her husband and three youngsters.

1947

Gordon McDowell Williams, who is em-

played as a civil engineer with the Pennsylvania Department of Highways, District No. 2, Clearfield, Pa. He became a Lifer through the gift of his father, the Rev. Gordon A. Williams, '11, of Port Matilda, Pa.

1948

Palmer G. Lynn, who is teaching in the North Point Junior High School Annex, Sparrows Point, Md.

William H. Starrett, who is in the Research Department of the Bethlehem Steel Corporation. He lives in Bethlehem with his wife, the former Ann Ulrich, '47, and their six year old son, Johnny.

Dr. Frederick S. Wilson, who is practicing medicine in Carlisle.

1949

Dr. William W. Betts, Jr., who is Professor of English at Indiana State Teachers College, Indiana, Pa.

Dr. Klaus Kartzke, who is with General Motors and lives in Weisbaden, Germany, 31 Sonnenberger Str. where he invites Dickinsonians to visit him and his 19 month old son, Tommy.

Daniel B. Winters, who is a member of the law firm of Stein and Winters, with offices in the Frick Building, Pittsburgh, Pa.

1950

Mrs. Harold E. Dunkle, of Camp Hill, Pa., who is the former Rosalie E. Enders.

Thomas G. Chew, of Swarthmore, Pa., who is an insurance broker with the firm of Lukens, Savage & Washburn, of Philadelphia.

Mrs. Norman H. Houlberg, of Miami, the former Dottie Heck, who is secretary-treasurer of the newly formed Dickinson Club of Southern Florida.

Mrs. Dallas Maxwell, of Bethesda, Md., the former Rieta Carolyn Latch, became a Lifer through the gift of her father, the Rev. Dr. Edward G. Latch, '21.

Robert S. Stackhouse is a special agent for the Zurich-American Insurance Companies servicing the Eastern Pennsylvania territory through the Philadelphia office.

1951

Mrs. Curtis R. Buttenheim, the former Patricia Louise Johnson, became a Lifer by the gift of her parents Marie Wagner Johnson, '17, and Arthur H. Johnson, '21L. She lives at Lookout Mountain, Tenn., with her husband and three children.

Harold E. Dunkle, of Camp Hill, Pa., who is a claim representative with the Insurance Companies of North America.

Raymond J. Wiss, M.D., who is practicing medicine in Shamokin, Pa.

1952

John E. Corman, of Danville, Pa.

Frank B. Miller, Jr., of Mechanicsburg, Pa., who is a chemist with Thompson Products, Inc., of Harrisburg.

Mrs. Henry W. Rives, of Flushing, N. Y., the former Mary E. Peterson.

1953

William L. Clovis, M.D., who graduated from the University of Pennsylvania Medical School last June, and is serving his internship at Abington Hospital, Abington, Pa.

George C. Hering, III, became a Lifer through a gift by his mother, Mrs. Helen Barnitz Hering, when his engagement was announced in March. He is a student at the law school.

Edward Gardiner Latch, Jr., of Fair Oaks, Calif., became a Lifer through the gift of his father, the Rev. Dr. Edward G. Latch, '21.

1954

Paul N. Barna, Jr., who entered the law school, where he is now a middler, after his discharge from the Army in 1956.

R. Eileen Baumeister, who is working in Vienna, Austria, for a year with the Service to Refugees Department of the World Council of Churches.

Nancy E. MacKerell, of Merchantsville, N. J., who is teacher of general science at the Moorestown Junior High School.

1956

Barbara A. Bashore, who is teaching fifth grade in the Bethlehem, Pa., school system.

Robert L. Boyer, who is teaching English in Woodbury Junior High School, Woodbury, N. J.

Phyllis Jane Engel, who is a secretary with Peterson, Howell & Heather of Baltimore.

Charles M. Garwood, who has just been appointed athletic director at the Halsted School, Yonkers, N. Y.

Ingrid Reinhold, after graduating from Katharine Gibbs School in New York, is secretary to a partner of Buckner & Co., an investment banking house in midtown Manhattan.

Jack Weigel became a Lifer through the gift of his father, Dr. Harold A. Weigel, '30, of the faculty. Jack is doing graduate work in physics at Johns Hopkins University, where he has a teaching assistantship.

1957

Charles A. Ferrone, who is attending the Adjutant Generals' School at Fort Benjamin Harrison.

Phyllis Linde Ferrone, who is working as an analytical chemist for the Arthur Jergens' Company until her husband, Charley Ferrone, completes his army training when she will join him. In the meantime, she is living

with Charley's folks at 1 Grant Terrace, West Orange, N. J.

Ira D. Glick, of Lyndhurst, N. J., who is completing his first year in New York Medical College.

Mrs. Sidney D. Kline, Jr., of West Lawn, Pa., who is the former Barbara P. James.

Warren B. Swift, who is serving with the 6th Armored Cavalry Regiment in Fort Knox, Ky., while awaiting Armor Officer's Basic Course.

1958

Robert M. Kaye, of Long Branch, N. J., who is now a student at the University of Connecticut.

Doris Anne Weigel was enrolled as a Lifer through the gift of her father, Dr. Harold A. Weigel, '30, of the faculty.

1960

Ellen Louise Weigel was enrolled as a Lifer through the gift of her father, Dr. Harold A. Weigel, '30, of the faculty.

Present Addition to Steese Collection

Miss Sophia M. Steese, Washington, D.C. and Colonel Charles M. Steese, '07, have presented to the College a colorful collection of the papers of their brother, Brigadier General James G. Steese, '02, who died January 11 at Bangui, French Equatorial Africa.

The papers are of interest chiefly as they document the career of an able soldier, engineer and distinguished alumnus. General Steese proceeded from Dickinson to West Point, and after graduation there he worked for five years on construction of the Panama Canal, studying incidentally the problems of construction and maintenance of the Panama Railway. In the years immediately preceding World War I, he taught engineering at West Point, during that war he served as Assistant to the Chief of Engineers, and in 1920-27 he held simultaneously an astonishing number and variety of important federal posts in Alaska. The Army used to the full his wide experience, especially in highway and railroad engineering. In 1927 he retired from the Army, to spend the next fourteen years as an engineer and executive in the world's great oil fields. Recalled to active duty in 1941, he served in the Canal Zone until 1947.

All in all, General Steese traveled well over half a million miles, and his civilian career was frequently interrupted by special missions for the government. The papers now presented to the College are mainly scrapbooks and journals of his travels. Perhaps the item of greatest interest is an unpublished manuscript of

121 pages entitled "Through War-Torn Europe," an account of his experiences on a special military mission in the summer of 1919.

The present gift constitutes a substantial addition to the Library's Steese Collection, a body of personal and family papers which General Steese himself presented in 1952, and to which he added on subsequent occasions.

Luncheon At Pittsburgh

The annual luncheon of the Dickinson Club of Pittsburgh was held on Saturday noon, April 26, at Kauffmans when there were 30 present.

James L. Bruggeman, '50, who completed a two-year term as president of the club, presided. Robert W. McWhinney, '41, who among his other accomplishments is an Episcopalian Lay Leader, offered the invocation.

Dr. E. A. Vuilleumier, C. Scott Alt-house Professor of Chemistry and head of the department, was the principal speaker and performed in his own inimitable style. Trailing behind him were George Shuman, Jr., and Gilbert Malcolm.

James M. McElfish, '43, was chairman of the nominating committee and his report was adopted. The new officers are James G. Park, '52, president; William D. Gordon, '36, vice president and Mrs. E. A. Witt, the former Helen Mercer, '55, of 36 Chapman St., Pittsburgh 5, Pa., secretary-treasurer.

Guest On CBS Broadcast

In Radio Interview
F. E. Masland, Jr. and Galen Drake

Frank E. Masland, Jr., '18, president of C. H. Masland & Sons, manufacturers of rugs and carpets, recently appeared as a featured guest on the Galen Drake Radio Interview which was broadcast coast-to-coast over the Columbia Broadcasting System.

Included in the topics discussed on the program were Mr. Masland's many travels into the wildernesses of Panama, the San Blas Archipelago, the Darien Jungle, the Galapagos Islands and the Florida Everglades, and his four trips down the Colorado River which have made him eligible for membership in the exclusive order of Colorado River Rats.

Also discussed by Mr. Masland and Galen Drake was the Masland Radio Color Roundup which the CBS Radio Network broadcast on May 4.

Ralph Bellamy was host in the musical-variety spectacular which starred such personalities as Judy Holliday, Robert Preston, Andy Griffith, Edyie Gorme, Andy Williams, Herb Shriner, the Ames Brothers, Edgar Bergen and the Ray Charles Singers. Special music composed

and conducted by David Rose highlighted the show.

Mr. Masland, vice president of the Board of Trustees at the College, is also a trustee of the Allison Methodist Church of Carlisle and a member of Alpha Chi Rho.

Library Needs

Opportunities for a library to acquire needed and important books as gifts occur fairly often in metropolitan centers, but are rare in what the College fathers used to call the "retired and healthy situation" of Carlisle. We look to our alumni to offset this disadvantage by calling the attention of possible donors to our needs.

Above all, we should be on the lookout for long runs of learned and literary periodicals. The Dickinson College Library has an excellent subscription list of over 500 titles, but most of these began recently—our "Journal of Heredity" for instance, in 1932, our "Cornhill Magazine" in 1947 and our "Journal of Consulting Psychology" in 1950. In some cases, this is like having the head without the body, and full sets are urgently needed. Others we lack entirely. Sets of some of the old historical series, such as the Camden and Chetham Society publications, would be most useful. If one of our active Baltimore alumni could find for us a complete set of the "Maryland Historical Magazine" he would earn the gratitude of Dickinson's scholars, young and old, for many years to come.

For our most notable recent gift of this sort we are indebted to a friend only remotely associated with the College. Dr. John F. Norton, of Tryon, N. C., sent us his complete sets of the "Journal of Bacteriology" and "Bacteriological Reviews." We immediately entered current subscriptions for both, and both now represent an immediate and substantial advance for our Biology Department and for the Library as a whole.

Washington Club to Seek More Scholarship Funds

PLANS to launch an effort to increase the amount of the Dickinson Club of Washington Scholarship were announced at the annual dinner of the club held in the Kenwood Country Club, Bethesda on April 30, when there were 71 present. The Rev. Dr. S. Carroll Coale, '08, offered the invocation.

William J. Batrus, '38, chairman of the scholarship committee, made the report and urged that the amount of \$150 given for the past twenty years was far too low in the light of college costs.

Dr. Robert N. Coale, '39, president of the club, presided and presented William R. Schmucker, of the Class of 1901, and Margaret Cleveland Clark, of the Class of 1957, as representatives of the earliest and latest classes represented at the dinner.

Dr. Karl T. Waugh, who was the President of the College in 1932-33, was introduced and spoke of his attachment for Dickinson and in approval of the aims of the college.

He was followed by Dr. Edgar M. Finck, Henry Ford Professor of Education, who simply offered a word of greeting. Then Dr. Herbert Wing, Jr. told of the developing work of the college in preparing students for graduate studies and the practice of teaching.

President William W. Edel was the principal speaker, and he kept on an informal plane and spoke intimately. Gilbert Malcolm wound up the program.

The dinner was followed by dancing with a group of young people from Washington furnishing the music.

Fine Dinner At Chatham

As usual the annual dinner of the Dickinson Club of Northern New Jersey held at the William Pitt in Chatham on May 7 was a fine affair and well attended. There were 75 present.

The Rev. Clark L. VanAuken, '16, pastor of the Park Avenue Methodist Church, East Orange, N. J., offered the invocation. Mrs. Mary Read Oerther, '26, president of the club, presided ably.

Dr. Herbert Wing, Jr., was the principal speaker and his topic dealt with the development of the teaching of science at the College. He contrasted the number of faculty members and the courses offered when he became a member of the faculty in 1915 with those of the present day.

When he spoke, Gilbert Malcolm announced that Betty Ann Keat, daughter of the late S. Harold Keat, '16, who had been awarded the scholarship of the club for the present year, had a 4.000 average in the first semester. To those who do not understand the present grading system this also means a grade of "A" in

each subject.

The officers having been elected for two-year terms last year, no business session was held. The other officers are Edward E. Johnson, '32, vice-president, and Randolph T. Jacobsen, '32, secretary-treasurer.

Speaks at Inaugural

President William W. Edel was one of the speakers at inaugural ceremonies at Nebraska Wesleyan University, Lincoln, Neb., on April 18, when Dr. Vance Donald Rogers, one of his life-long friends, was inaugurated as the thirteenth president of the university.

"No Greater Need" was the title of the address delivered by President Edel and the inauguration held on the morning of Inaugural Day. His conclusion was "There is no greater need, than the need for Christian Teachers, for they are the hope of the world."

Nebraska Wesleyan University has asked Dr. Edel for permission to publish his address.

Writes Inspiring Biography of Bishop Spencer

By GILBERT MALCOLM

SEED FOR A SONG, by Lee Hastings Bristol, Jr., Little, Brown & Company, Boston, Mass. 244 pp. \$3.75.

AN INSPIRING biography of Bishop Robert Nelson Spencer, '03, one of Dickinson's finest products, "a man of great humor and compassion, a man of fierce courage and spiritual insight, a man of whimsy and fine talent and achievement in lives touched and made better by him" has just come from the presses of Little, Brown & Co.

The author is Lee Hastings Bristol, Jr., Director of Public Relations at the Bristol-Myers Products Division. "In addition," writes Edward R. Murrow, "he is an author, organist and composer, and a prominent Episcopal layman. This substantial achievement in such a diversity of fields would be remarkable in a man of any age. It is all the more so in view of the fact that Dr. Bristol has done all this at the age of thirty-five."

Seed For A Song begins when "Little Robbie" was a seven-year-old boy in 1884 on a farm in Tunnel, N. Y. It tells how his childhood was marred by a crippling accident that kept him from going to school until he was a grown man. It reports the long seven years of pain and suffering until a surgeon in Binghamton operated on his arm and then the odd jobs in a cheese factory, work on the farm and as a signalman's helper until the day he entered the Methodist parsonage at Port Crane, N. Y., and told the Rev. Guy Snowden of his decision to enter the ministry.

Dr. Snowden, a graduate of Johns Hopkins and Drew Seminary, told his protegee of what lay ahead and started him on the career which was to overcome every barrier of physical hardship and poverty to become a man of God. He became Bishop of the Episcopal Diocese of Western Missouri.

Through Dr. Snowden's help, Bishop

Spencer first went to Wyoming Seminary in Wilkes-Barre, where near the end of his first year he was stricken with "a kind of osteomyelitis" in the cavity of the mastoid and another boyhood operation nearly took his life. When he left the hospital, Dr. Snowden took him to his parsonage promising "Mother will fatten you up in no time." To which he added "It may do us Methodists some good, having an Episcopalian like you around the place." The sense of humor, which was to become one of the fine facets of Bishop Spencer, was revealed that day when he replied "You know what they say: If we could get the fire of Methodism under the water of the Baptists, we might get enough steam to run the Episcopal Church!"

A chapter in the book tells how "Robert, a lanky twenty-one-year-old, arrived in Carlisle late on a September afternoon in 1898" to enter the Dickinson Preparatory School, which was then housed in South College, now the site of the Alumni Gymnasium. "Professor" Heckman, the book says—probably the late Dr. Edgar R. Heckman, '97, met him at the door and assigned him to Room 13. "You're not superstitious, are you, Bob?" "No, sir, I'm not," Robert said with a grin.

Fred Downes, later Superintendent of the Harrisburg schools, was the principal then and also taught Math, which Bob "found very hard to handle. He even wrote a poem on the subject called 'Aftermath.'"

*"If, in a crucible, I beld
The nether god's most with'ring wrath,
With hardened heart and steady hand,
I'd pour the contents out on math."*

At the end of the year, President George Edward Reed told him that he would be admitted to the freshman class of the college in the fall, and got him a job in the State library during the summer to help with his finances. The

author capably chronicles some of the "Dickinson Doings," which were not academic, among them how the young Bishop, after a Beta Theta Pi affair spent the night with a fellow student at the grave of Molly Pitcher. The next morning, the book says "It had begun to drizzle, and Frank Sellers ('97), a fellow Beta, spotted Robert in his damp, soiled evening clothes, grabbed him by the arm, and headed him to the street toward the campus. They had not gone more than a few yards when they spotted Frank's brother, Montgomery Sellers, a professor at the College. The professor looked somewhat startled."

These are the beginnings of the man about whom President Harry S. Truman was to say "I admire Bishop Spencer very much. He is a wonderful man and a great churchman."

Dr. Bristol writes an illuminating and intimate portrait of the man, who was to open his church to the freezing unemployed, who was to walk unarmed to rescue a captive from four gangsters, who bested the skeptical lawyer Clarence Darrow and silenced Sinclair Lewis, who comforted the poor and served as one of the spiritual giants of his Church.

Now 81 and retired Bishop Spencer lives in Kansas City, Mo. Perhaps when he returns for his 55th Reunion at the end of this month, he will quote to his fellow-members of 1903 his *Processional* which appeared in the *Dickinson Literary Monthly* nearly 60 years ago and is reprinted in *Seed For A Song*:

*"The bell that tolls the summer out is done,
And, like unto a chancel, Dickinson
Comes our processional, bowing low before
Thy shrine of Knowledge and Thy God of
Love."*

Receives Danforth Fellowship

Mr. and Mrs. Joseph Ford, both of the Class of 1956, will be at Mississippi State College for the academic year 1958-59. Mrs. Ford is the former Helen Herr.

Joe has received a Danforth Founda-

tion Fellowship to work as an intern in student religious activities there. Since his graduation he has been a student at Drew Theological Seminary.

Wins Two Awards

The year 1957 brought two awards to Jacob L. Barber, Jr., '46, for consistently high caliber of work as a supervisory experimental psychologist in the Camouflage Branch of the U. S. Army Engineering and Development Laboratories, Ft. Belvoir, Va.

The first award of \$300 for "sustained superior performance" was followed in November by a certificate of "outstanding work performance." The commanding officer of the laboratories made the presentation in both instances.

Barber, who is married to the former Fern L. McCormick, '47, has been a civilian employe at Belvoir since 1950. A physics major at Dickinson, he did graduate work in physics and psychology at Lehigh and received a master's degree there in 1948. He spent the following year in further work in psychology at Johns Hopkins.

Seeks Assembly Seat

William H. McCrea, Jr., '31, attorney of Newville and Shippensburg, Pa., is a candidate for the Pennsylvania House of Representatives in the Democratic primaries on May 20.

He is associated with his brother, John McCrea, '29, in the law firm of McCrea and McCrea. His father served as prothonotary in Cumberland County in the 1890s. He is president of the Cumberland County Association for Retarded Children and has been active in this association since its inception. He is a school director and president of the Mifflin Parent-Teacher Association.

A Presbyterian and an elder of his church, he is a member of S.A.E., Skull and Key, Delta Theta Phi and Corpus Juris.

His wife is the former Mary K. Herb, of Halifax, a graduate of Hood College. They have two daughters and two sons.

Dedication of College Chapel in Allison Church View Toward Altar While Bishop J. Wesley Lord, '27, Was Preaching

View From Pulpit Toward Rear of Church Taken at Dedication Services on April 24, 1958

Life Members of the General Alumni Association

- 1866**
*Dr. Charles W. Super
- 1867**
*Samuel Quinton Collins
- 1870**
*Judge Edward W. Biddle
- 1872**
*Robert H. Conlyn
- 1873**
*Dr. Ovando B. Super
- 1874**
*C. H. Ruhl
- 1876**
*Rev. George A. Cure
- 1878**
*Dr. Edward S. Conlyn
*Dr. James H. Morgan
- 1879**
*Dr. Harold H. Longsdorf
- 1880**
*James Hope Caldwell
*Dr. J. Warren Harper
*Charles K. Zug
- 1881**
*Dr. Persifor M. Cooke
*Rev. Dr. Frank D. Gamewell
*Edwin H. Linville
- 1882**
*Lemuel T. Appold
*Peyton Brown
*James Reaney
- 1883**
*John M. Rhey
*Dr. Alexander A. Sharp
- 1884**
*Dr. M. Gibson Porter
- 1885**
*Dr. Franklin T. Baker
*Joseph M. Cummings
*Brig. Gen. Frank R. Keefer
Alpheus S. Mowbray
*George F. Pettinos
*Guy Leroy Stevick
- 1886**
*C. E. Bikle
*Judge Edward M. Biddle, Jr.
*W. W. Salmon
- 1887**
Dr. William Evans Bruner
*Dr. Eugene Chaney
*Dr. W. Blair Stewart
- 1888**
*William D. Boyer
*Rev. Curwen B. Fisher
*Robert A. Heberling
- 1889**
*Mrs. Alice K. Meloy
*W. W. Wharton
- 1891**
*Prof. W. W. Landis
Elizabeth A. Low
*Dr. C. William Prettyman
*Rev. Dr. Harry B. Stock
- 1892**
*Dr. A. C. McCrea
*Charles E. Pettinos
*Rev. Joseph H. Price
- 1893**
*Clarence Balentine
*J. Henry Baker
*Joseph Bosler, Jr.
*William M. Curry
*Dr. Thomas H. Evans
*Dr. Mervin G. Filler
*Dr. Clyde B. Furst
*Grace W. Goodyear
*George Metzger Hays
J. Banks Kurtz
George W. Kessler, Jr.
*Robert E. MacAlarney
- 1893L**
*George W. Huntley, Jr.
- 1894**
Dr. William H. Ford
*Raphael S. Hays
*Norman Landis
Rev. Hedding Bishop Leech
*Rev. D. Albert E. Piper
Judge William W. Uttley
- 1895**
*Paul Appenzellar
*William C. Clarke
*Miss Amy Fisher
Mary Robert Ford
Rev. John E. McVeigh
*Robert H. Richards
*Fred S. Stitt
- 1896**
*James L. N. Channell
*Rev. Dr. Wayne Channell
*Dr. John R. Edwards
*Charles T. Evans
Admiral Arthur J. Hepburn
*Howison E. Hoover
Merkel Landis
*Harry L. Price
*Bishop Ernest G. Richardson
- *Anna Isenberg Richardson
*Robert J. Shearer
Ruby R. Vale
*John S. T. Wilcox
*Mary A. Wilcox
*Dr. Charles E. Zeigler
- 1897**
*Rev. Dr. Leon Chamberlain
*Frank C. Cheston
Rev. Richard N. Edwards
*Lieut. Gen. S. D. Embick
*Anna Geiger Heckman
*Rev. Dr. Edgar R. Heckman
Dr. David W. Horn
*Rev. Dr. L. Clarence Hunt
*Helen Horn Jordan
William A. Jordan
*James B. Kremer, Jr.
*Samuel H. Miller
Rev. James J. Resh
- 1898**
*Rev. Harry P. Grim
H. C. Lowther
*Howard E. Moses
Rev. Robert E. Roe
Robert Hays Smith
Dr. Edmund D. Soper
Rev. J. Ross Stonesifer
Lewis P. Wingert
- 1899**
*Donald C. Appenzellar
*Harry L. Cannon
Prof. Forrest E. Craver
*Rev. Dr. W. V. Mallalieu
Rev. Otho C. Miller
*Stanley D. Shipley
*Thomas M. Whiteman
- 1900**
*Elbert V. Brown
*Cyrille S. Frank
Harriett Spangler Shelley
Boyd Lee Spahr
Rev. Henry E. Walhey
*Rev. Albert M. Witwer
- 1900L**
L. P. Coblentz
- 1901**
*Prof. John D. Brooks
Elizabeth M. Craighead
Rev. Dr. Edwin F. Hann
*Thomas L. Jones
Josephine Brunyate
Meredith
*George W. Pedlow
Maj. Gen. Thomas M. Robins
*Roy Mead Strong
- *Deceased.

John Perry Wood

1901L

*L. Floyd Hess

1902

- *Edwin C. Ammerman
- *Lewis M. Bacon, Jr.
Dr. S. Luther Bare
- *Dr. William W. Betts
Edith Calhoon Bolte
- *William Derr Burkley
- *Ethel H. Cleaver
Dr. Mary Love Collins
- *Rev. Robert H. Comly
S. M. Drayer
- *Harry L. Dress
- *E. Garfield Gifford
- *William H. Hake
Myron B. Hockenberry
Dean M. Hoffman
- *Rev. Dr. Frank D. Lawrence
- *Joseph W. Milburn
- *Dr. D. Walter Morton
- *Rev. William E. Myers
Reuben F. Nevling
Carl F. New
Harry E. Odgers
Dr. Richard Radcliffe
Florence P. Rothermel
Dr. Wm. C. Sampson
- *William A. Shomo
Dr. Warren N. Shuman
- *General James G. Steese

1903

- Beverly W. Brown
- *Amos M. Cassel
May H. Chrostwaite
Paul T. Collins
Charles S. Evans
Rev. Arthur C. Flandreau
- *Dr. Frank Porter Flegal
William G. Gordon
- *Elmer T. Grove
- *Merrill James Haldeman
Lloyd W. Johnson
- *Dr. D. D. Leib
Rev. H. F. Pemberton
Dr. Daniel P. Ray
- *Theodore D. Sloat
Bishop Robert N. Spencer
- *Robert B. Stauffer
Rev. Dr. J. Roy Strock

1903L

R. M. Wright

1904

- *Judge E. Foster Heller
Grace W. Hollingsworth
Ivo V. Otto
- *Lemon L. Smith
- *Capt. John Zug Steese
William E. Webster

*Deceased

1905

- Edna Albert
- Gertrude Heller Barnhart
- *Edward M. Biddle
- *Abram Bosler
Anna Frank Brandt
- *Florence H. Bursk
- *George W. Cass
Clarence Dumm
Dr. James Edwin Dunning
Willis C. Esbenshade
- *Benjamin Hinchman, Jr.
Dr. Edwin Charles Keboch
Kent C. Nicodemus
- *Rev. Elmer E. Pearce, D.D.
William H. Rogers
Earl M. Roush
Rev. J. Edgar Skillington
Anna J. Spears

1906

- Mary Mosser Bassler
- *Dr. Pierce Butler
Helen Smith Harris
Dr. Gilbert H. Jones
Dr. Dayton E. McClain
- *James H. Martin
John R. Milburn
M. Scott Myers
Harry H. Nuttle
- *Dr. Herbert N. Shenton
Dr. J. I. Tracey

1907

- Florence Ralston Belt
Alfred K. Brandriff
George M. Briner
Ralph Ebbert
- *H. Walter Gill
- *George Ross Hull
Charles M. Kurtz
- *Elmer T. McCready
Leon A. McIntire
Mary A. Ranck
Robert F. Rich
Corinne Gaul Shepler
Col. Charles M. Steese
Mary Hoover Steese
Allan D. Thompson

1908

- Karl H. Bergey
- *Benson B. Boss
Lillian O. Brown
Hon. Herbert G. Cochran
- *Dr. Elbert M. Conover
William H. Davenport
Lida M. Ebbert
Laura H. Ellis
Dr. Roscoe W. Hall
Abram M. Hess
Theodore C. Jones
- *Dr. George H. Ketterer
Annie R. O'Brien
Ruth Rinker Shearer

- Charles F. Stevenson
- *Dr. J. Merrill Williams
Hugh B. Woodward
Helen K. Woodward

1909

- Elvey S. Bailey
Austin A. Banks
- *Elizabeth H. Blair
W. Grier Briner
- *Dr. C. J. Carver
J. Roland Chaffinch
- *Joseph P. Demaree
T. H. Grim
Dr. Carlton Harrison
Fred R. Johnson
Charles Langstaff
Linette E. Lee
J. Clair McCullough
Benjamin W. McFarren
Ellsworth H. Mish
Prof. May Morris
Mrs. Chloe Shutt Wagner
- *C. Raymond Young

1910

- Anna M. Bacon
Albert M. Bean
L. Creston Beauchamp
Rosannah G. Blair
- *Dr. Henry Darlington
Walter V. Edwards
A. Grace Filler
Lydia M. Gooding
Jack T. Gougler
Lina M. Hartzell
Rev. Albert G. Judd
Arthur J. Latham
Henry Logan
Marjorie L. McIntire
Hewlings Mumper
DeLancey Pelgrift
Harriet S. Poffenberger
Judge Karl E. Richards
Dr. E. Roger Samuel
Clarence M. Shepherd
Jeanette Stevens
Dr. Joseph S. Vanneman
George H. Wardrop

1911L

Bayard L. Buckley

1911

- Charles S. Briner
J. Leeds Clarkson
Roy Cleaver
J. Ernest Crane
Mrs. Bertha G. Gates
Chester C. Holloway
James P. Hopkins
Charles F. Kramer, Jr.
T. B. Miller
Dr. Karl K. Quimby
Vaughan T. Salter

*Albert C. Shuck
Prof. Henry E. Smith
Rev. Gordon A. Williams

1912

Mary Jenkins Adamson
*A. H. Aldridge
Ruth Heller Bacon
William M. Beard
Roscoe O. Bonisteel
Helen Garber Bouton
Dr. C. C. Bramble
Clarence A. Fry
*Willis K. Glauser
Edna M. Handwork
David A. Henderson
Dr. Charles W. Kitto
Thompson S. Martin
Marguerite Deatrick Miller
S. Carroll Miller
Capt. Robert E. Miller
*Norris Mc. Mumper
John E. Myers
*George M. Raines
Paul R. Renn
Murray H. Spahr
S. Walter Stauffer
Edwin D. Strite
Glenn E. Todd
Bessie K. Van Auken
Charles S. Van Auken
Romaine Singiser Wert

1913

Col. Fred H. Bachman
Miriam W. Blair
Edith Rinker Bramble
Dr. Milton Conover
Hazel Kisner Fasick
J. Cameron Frendlich
Elizabeth M. Garner
Lauretta Stauffer Gordon
*James H. Hargis
Carl Hartzell
Homer C. Holland
Horace L. Jacobs, Jr.
Martha L. Johnson
*Dr. Earl S. Johnston
*Crawford N. Kirkpatrick
Julia Delavan Laise
Clara J. Leaman
B. O. McAnney
John V. McIntire
*George A. Potter
Col. C. M. Reddig
C. Merle Spangler
*George M. Steese
*P. Earl West

1913L

A. E. Kountz

*Deceased.

1914

John C. Ahl
*Lee Roger Allen
Rev. L. W. Auman, D.D.
Rachel S. Beam
Ruth H. Bigham
E. Grace Brame
Foster E. Brenneman
Frank C. Bunting
Mabel Krall Burkholder
Joel Claster
Francis A. Dunn
Carlyle R. Earp
George W. Emmert
Rev. Elmer L. Geissinger
Dr. Cora L. Handwork
*Dr. Walter A. Hearn
Rev. Frank Y. Jaggars
Helen R. Langfitt
Margaret Thompson
McAnney
J. Freeman Melroy
Eugene C. Shoecraft
Wilton P. Sperow
*Clinton D. VanSiclen
Mary Coyle VanSiclen
Dr. C. E. Wagner
William M. Waldman
Clyde M. Williams
*Francis G. Wilson
Maude E. Wilson

1915

Everett E. Borton
Dr. Arthur A. Bouton
Phyllis Mason Bowmar
*Elliott C. B. Darlington
Dr. William W. Edel
William L. Eshelman
Rev. Robert C. Gates
Hyman Goldstein
Leonard G. Hagner
Lester S. Hecht
J. Frank Hollinger
Elizabeth Howard
Donald E. Jefferson
*Dr. R. B. Kistler
*William R. Mohr
Gilbert Malcolm
*Helen Bucher Malcolm
*Hugh C. Morgan
Dr. Ethel Wagg Selby
J. O. Small
Roger K. Todd
David M. Wallace
Howard B. Warren
Stanley G. Wilson
Dr. G. Floyd Zimmerman

1916

Albert H. Allison
Amelia W. Blumenfeld
Mabel V. Bucher
Anna Mohler Ermold

Robert L. Ganoe
G. Dickson Garner
Thomas R. Jeffrey
Reynolds C. Massey
*Raymond S. Michael
Herbert S. Reisler
D. Paul Rogers
George I. Southwick
Sylvia L. Watts
Anna Shuey Whiting
W. Barton Wise

1916L

Joseph Altman

1917

*Ethel Schellinger Bailets
Dr. Robert P. Banks
Ralph M. Bashore
*James G. Brookmire
Bishop Fred P. Corson
*Berkley Courtney
Francis H. S. Ede
Dr. O. J. Eichhorn
Mervin G. Eppley
*Marion G. Evans
*Jacob M. Goodyear
*W. F. Greenig
Shuman Hart
*George C. Hering, Jr.
*George V. Hoover
*Christian P. Humer
Florence B. Hutchison
Helen B. Jones
*Mary Bobb Karns
Dr. Earl C. Lyon
*Rev. Joshua B. McCabe
Prof. Douglas S. Mead
Max I. Mechanic
*Gladys W. Meredith
Nora M. Mohler
Dr. Roy W. Mohler
Robert L. Myers
J. Frank Puderbaugh
*Rev. John W. Quimby
Homer M. Respass
*H. Delmer Robinson
Christine S. Ritter
David Sharman, Jr.
Carl B. Shelley
Frank L. Shelly
Herman J. Shuey
Albert Strite
*Rev. Henry A. Rasmussen-
Taxdal
Dr. Edwin D. Weinberg
*Agnes S. Woods
*Edmund G. Young

1917L

John H. Bonin
Henry M. Bruner

1918

Frank R. Adams

Dr. J. Murray Barbour
 Rev. Charles F. Berkheimer
 Harold Bixler
 Mervin G. Coyle
 Dr. F. Donald Dorsey
 M. Clare Filler
 Mary Minick Goodyear
 Paul L. Hutchison
 George Compton Kerr
 Mildred Price Lee
 Judge James C. McCready
 Frank E. Masland, Jr.
 Dr. Merle I. Protzman
 Clark D. Read
 Rev. Herbert K. Robinson
 James B. Stein
 Constance Springer Trees
 John F. Walters
 J. David Weidenhafer

1919

Paul E. Beaver
 Marguerite Butler
 M. Clare Coleman
 W. Miller Cook
 Isabel K. Endslow
 Thomas F. Fagan
 Gordon E. Fry, Sr.
 Mark E. Garber
 John W. Garrett
 Ruth Kruger George
 Col. M. Brandt Goodyear
 Prof. H. G. Hamme
 Lester F. Johnson
 *Dr. William G. Kimmel
 *Richard W. Lins
 Catherine E. Lobach
 Dr. Edwin B. Long
 Urie D. Lutz
 Lucetta E. McElheny
 *Robert P. Masland
 William E. Matthews, Jr.
 Thomas C. Mills, Jr.
 Robert E. Minnich
 Harry E. Simmons
 Mariette Holton Stitzel
 Fayette N. Talley
 C. Ross Willis

1920

Sadie Mindlin Aron
 Helen Purvis Blew
 George H. Burke
 Dr. J. Rolland Crompton
 Bernard Forcey
 Robert M. Fortney
 Roxanna M. Garman
 Dr. Ralph C. Hand
 Rev. Harry S. Henck
 Howard G. Hopson
 Edgar P. Lawrence
 Dale H. Learn
 Dr. Alpheus T. Mason

*Deceased.

Dr. Edgar R. Miller
 Rev. Ralph L. Minker
 Katharine Riegel Mumma
 Katherine Obermiller
 Arthur M. Palm
 Dr. Rowan L. Pearce
 C. Arthur Robinson
 Horace F. Shepherd
 Dr. Elwood Stitzel
 *Dean Russell I. Thompson
 Ralph L. Young

1920L

Abel Klaw

1921

Mary Hering Bernbrauer
 *Dr. Andrew Blair
 William E. Bretz
 Dr. Herbert L. Davis
 Evelyn Carr Gilman
 *Dr. Horace Gledhill
 Franklin A. Gray
 Toshihiko Hamada
 Margaret W. Hocker
 C. Wendell Holmes
 Kathleen LeFevre Horner
 *I. Howell Kane
 Homer L. Kreider
 Rev. Edward G. Latch
 Walter C. Lippert
 Mildred Masonheimer Long
 *W. Gerry Miller
 John F. Morgenthauer
 Dr. Calvin B. Rentschler
 Ethel Riker Rickenbacher
 *Phillips Brooks Scott
 Dr. J. Paul Slaybaugh
 Anthony J. Vitoritto
 Frederick C. Wagner
 Paul R. Walker
 William M. Young
 A. V. Zimmerman
 Ethel Eisenhour Zweifel

1922

Albert R. Berkey
 Gladys G. Berkheimer
 Agnes Albright Brown
 Dr. Max R. Brunstetter
 George C. Derick
 Herbert W. Glassco
 Canon Lewis D. Gottshall
 Dr. Albert M. Grant
 Helene Weisensale Karn
 Judge John M. Klepser
 Dr. Harry D. Kruse
 John L. Pipa, Jr.
 Fleming B. Rich
 Raphael Rupp
 Harry L. Stearns
 Emelyn M. Trine
 C. Elizabeth Watts
 Dr. Edwin E. Willoughby

1923

J. Edward Bacon
 Ashbrook H. Church
 Robert W. Crist
 Elizabeth M. DeMaris
 Dr. Albert L. Demaree
 Mary E. Frankenberg
 Donald H. Goodyear
 Leighton J. Heller
 Dr. Florence M. A. Hilbish
 Edith G. Hoover
 Harold S. Irwin
 S. Elizabeth Jones
 Harold W. Keller
 Alta M. Kimmel
 Esther Leeds
 *Dr. Rowland R. Lehman
 Ruth Booty Lins
 Dr. Elizabeth Bucke Miller
 Dr. Stanford W. Mulholland
 Regis T. Mutzabaugh
 Charles I. Richards
 Carl E. Rothrock
 Dr. W. C. Schultz
 Helen E. Schaub
 Francis Estol Simmons
 Frank G. Smith
 Morris E. Swartz, Jr.
 Mary Line Todd
 Guy E. Waltman

1923L

Conrad A. Falvello
 C. Lloyd Fisher

1924

J. S. Bender
 Lulu Tobias Boag
 Charles W. Burn
 Joseph R. Embury, Jr.
 M. Elizabeth Filler
 Anna Flo Geyer
 Thelma E. Greene
 Dr. John A. Gulden
 Raymond E. Hearn
 Elizabeth C. Hench
 Dr. F. Lamont Henninger
 William H. Houseman
 Philip H. Johnston
 Marion C. Keen
 Dr. Janet A. Kelley
 Sidney D. Kline
 Randall Leopold
 Esther Riegel Long
 Ammon L. Miller
 Ruth Jones Minker
 Ruth Bortz Raiford
 Newton E. Randolph
 Louise Sumwalt Richards
 B. Floyd Rinker
 Horace E. Rogers
 Margaret Paul Sawyer
 Paul J. Smith
 Helen Wilson Spatz

Harold L. Stewart
Elizabeth Morgan Stone
Frances Smith Vuilleumier
Dr. C. M. Wallace
Virginia Watts
Milton L. Weston
Dr. John D. Yeagley

1924L

Florence Leeds Block
Dr. Vashti Burr

1925

Anna Bennett Bennethum
Mary Evans Brasaemle
George M. Davey
Karl W. Fischer
Dr. Ralph E. Goodall
Rev. William Guffick
Thelma Nickey Hall
Edgar M. Hamilton
John M. Hamilton
Mary Knupp Hartman
*Hamilton H. Herritt
Eleanor Klemm
Dr. Marian B. Kolbye
Dr. Jacob A. Long
Norman W. Lyon
Col. Walter D. McCahan
Mary VanCamp McKeown
Dr. Gerald H. Miller
Wendell P. C. Morgenthaler
*Anna Makibbin Preble
Joseph A. Nacrelli
C. Norris Rabold
Donald G. Remley
Dr. A. Harvey Simmons
Helen Wiener Smethurst
Herbert A. Solenberger
Carola Learned Stuckenrath
Dr. Charles S. Swope
Edwin W. Tompkins
Russell B. Updegraff
John W. Weise
W. Irvine Wiest
Clyde E. Williamson

1926

Dr. George H. Armacost
Dorothy Willits Balch
Nevin L. Bitner
Milton J. Buchannan
Prof. Alvin A. Fry
Helen Douglass Gallagher
Janet Harman Hartzell
Rev. Roy T. Henwood
Marion L. Herman
Solomon Hurwitz
Kenneth J. Jones
Florence H. Long
Rev. John W. McKelvey
Georgia Krall McMullen
Elizabeth Madore

*Deceased.

John W. Mahaley
Dr. John P. Milligan
Ruth Taylor Myers
Mary Read Oerther
H. Monroe Ridgely
Anne Hoyer Rupp
Earl M. Schroeder
Dr. Leslie J. Schwalm
W. E. Shissler
John E. Shoop
Alma Moyer Sieck
Flora W. Smiley
Dr. Harry T. Smith
Roger H. Steck
Lt. Margaret S. Steele
Joseph S. Stephens
Marvin H. Tawes
Ralph Wallis
Isabel Ward Warren
Emma Brenneman Weaver
Judge Charles S. Williams
Dr. Robert E. Woodside

1927

Christian F. Baiz
Paul C. Behanna
Elsie Burkhard Behanna
Dr. Alvin B. Biscoe
Helen Bowser Biscoe
Willard E. Bittle
Theodore F. Bowes
Dr. John S. Bowman
Dr. Mary A. Brightbill
J. Murray Buterbaugh
Velva Diven Daihl
Dorothy Sponsler Dymond
Dr. J. Wesley Edel
Rev. Alfred C. Fray
Thomas R. Gallagher
Mary Rombach Gray
Nora Shank Harman
Elmer E. Harter
Rev. Edgar A. Henry
Rev. John E. Holt
Isabelle R. Hoover
Charles F. Irwin, Jr.
G. Harold Keatley
Delbert T. Kirk
Gertrude E. Klemm
Leona Barkalow Kline
John S. Kreider
*Rev. Lloyd L. Krug
*Wendell J. LaCoe
Bishop John Wesley Lord
Martin F. Miller
Henry W. Monyer
Dr. Leslie E. Morgan
Miriam Faust Muffly
Ruth Ely Nicholson
Thelma Atkinson Obert
Rev. Kenneth R. Perinchief
Burton L. Pinkerton
Moredeen Plough
Jean Morris Portmann

Walter A. Schlegel
Fred J. Schmidt
Walter P. Shuman
Lois Horn Silver
Irene O. Simes
Alvah C. Small
Brewster B. Stearns
Dr. Myron A. Todd
Dr. Frances L. Willoughby
Dr. Glenn W. Zeiders

1927L

Harry Rubenstein

1928

Dr. Raymond M. Bell
Pamela McWilliams
Berglund
Addison M. Bowman
Bernard Burr
Robertson C. Cameron
Dorothy Chamberlain
Frederich M. H. Currie
John A. Dempwolf
Chauncey M. Depuy
Earl A. Forsythe
Carl W. Geiger
Mary P. Goodyear
Ruth E. Goodyear
Dr. Joseph E. Green
Dr. Victor B. Hann
Dorothy E. Harpster
W. Reese Hitchins
Mildred E. Hull
Samuel Lichtenfeld
Louise A. Loper
Raymond A. Lumley
Helen McDonnell Neel
Arthur Markowitz
D. Dixon Marshall
Helen Hackman Martin
Donald J. McIntyre
William V. Middleton
Rev. F. Douglas Milbury
Lt. Col. Paul D. Olejar
Margaret Slaughter Reese
Lillie Rhoads Rimby
Martha Green Sanford
Janet Forcey Schwartz
William R. Smith
Dr. Carroll C. Stauff
H. G. Stutzman
Howard M. Wertz
Fairlee Habbart Woodside
Richard V. Zug

1929

Dr. Nathan Asbell
Aubrey H. Baldwin, 3rd
Lydia B. Betts
Lee M. Bowes
Dr. C. Richard Brandt
Rev. D. Perry Bucke
Blaine E. Capehart
Dr. Carl C. Chambers

Dr. C. Perry Cleaver
 Elizabeth McCoy Cryer
 Hester F. Cunningham
 Rosanna Eckman
 Peter M. Fludovich
 Rev. Paul A. Friedrich
 Velma Roth Gordon
 Margaret C. Grimm
 Earl A. Gunter
 John N. Hall
 Miriam Bell Hall
 Henry E. Harner
 Dr. E. Blaine Hays
 Floyd A. Huey
 Dr. Oliver A. James
 Edwin G. Kephart
 Janet Smith Kingsley
 Bernice Barkalow Kirk
 Rev. Harold C. Koch
 Fred A. Lumb
 Elizabeth Pedlow Maginniss
 Dr. John W. McConnell
 Ray T. Mentzer
 Frederick A. Miller
 Rev. Paul B. Myers
 Dr. J. Watson Pedlow
 Rev. Foster B. Perry
 Dr. James Morgan Read
 Martha M. Reichard
 Dr. Kenneth E. Reynolds
 Richard H. Rouse
 Jesse B. Rubright
 Evelyn Leann Sandercock
 Edmund S. Snyder
 Eugene R. Sowadski
 Howard S. Spering
 George E. Stabley
 James A. Strite
 Donald B. Waltman
 Dr. W. Donald Whetsel
 Mrs. Helen Laird Winkler
 William B. Yeagley
 David M. Zall

1930

Lewis F. Adler
 Dr. William D. Angle
 George W. Atkins
 Richard U. Bashor
 Frances Comly Bear
 Charles A. L. Bickell
 C. Lincoln Brown, Jr.
 Ruth Cain Conner
 Miriam G. DeKeyser
 Dr. Tobias H. Dunkelberger
 Walter Gabell
 Alice E. Hackman
 Dr. Everett F. Hallock
 Dr. Edward Hoberman
 Margaret N. Horner
 Rev. Paul B. Irwin
 Ada O. Kapp

*Deceased

John F. Kelso
 Rev. Rowland Hill
 Kimberlin
 Robert E. Knupp
 Edgar J. Kohnstamm
 Florence Shaw Kraeuter
 Dr. E. S. Kronenberg, Jr.
 Grace Hoffman Kuntz
 Rev. Paul D. Leedy
 Dr. Vincent A. McCrossen
 *John L. Mangan
 Miriam Horst Middleton
 James K. Nevling
 A. Caroline Nolen
 James E. Nolen
 Gilbert Schappert
 William C. Schultz, Jr.
 Rev. Robert F. Sheaffer
 Ralph A. Sheetz
 Dr. Paul E. Smith
 Elinor Green Spencer
 E. Elizabeth Tipton
 Dr. Harold W. Weigel
 Clarence A. Welliver
 Rev. Willis W. Willard, Jr.
 Samuel W. Witwer, Jr.

1931

John C. Arndt
 Dr. Herbert A. Baron
 Llewellyn R. Bingaman
 Sherwood M. Bonney
 Eleanor Lehman Bowman
 Dorothy A. Bryan
 Dr. Robert L. D. Davidson
 *David T. Davis, Jr.
 Rev. Wilton J. Dubrick
 Dr. Milton E. Flower
 Alice Folsom
 Dr. Clarke M. Forcey
 Lewis F. Gayner
 Sara Lukens Gayner
 Robert C. Haberstroh
 Jeannette B. Hays
 Charles V. Hedges
 *Samuel F. Heffner
 Dr. Marshall H. Huey, Jr.
 William S. Jenkins
 Laura Crull Johnson
 Dr. Robert Killam
 J. Boyd Landis
 Janet Rogers Landis
 Donald G. Lee
 Gladys B. LeFevre
 John T. Logan
 Mary Louise Loy
 Sara F. McDonald
 Marjorie Elkholtz Merrick
 Virginia Loveland Miles
 Dr. Charles M. Moyer
 Robert T. Patterson
 Robert M. Pierpont
 Helen McConnell Ragan
 F. Scott Rowe

Dr. Howard L. Rubendall
 Robert O. Rupp
 Walter L. Sandercock
 J. J. Shomock
 Calvin H. Shultz
 Dr. Henry A. Spangler
 Dr. Joseph J. Storlazzi
 Henry B. Suter
 Rev. Melvin L. Whitmire
 Sara Whitcomb Wightman
 Elinor D. Zeiter

1932

Albert H. Aston
 Dr. Lowell Atkinson
 John L. Baker
 Dr. Grant W. Bamberger
 Ruth P. Blackwell
 Winfield C. Cook
 John B. Farr
 Marian D. Faucett
 M. George Feingold
 Dr. Albert W. Freeman
 Bernard L. Green
 Ralph H. Griesemer
 David S. Holbrook
 A. Emerson Howell
 Seymour Hurwitz
 Judge Robert Lee Jacobs
 Paul Jacobsen
 Helmuth W. Joel
 Edward E. Johnson
 Germaine L. Klaus
 Dr. George M. Markley
 Frank S. Moser
 Ida Hurwitz Mossovit
 Joseph J. Myers
 J. Wesley Oler
 Meyer P. Potamkin
 Mary Chronister Rhein
 Lloyd W. Roberts
 Frederick F. Rush
 Betty Walker Skelton
 George M. Sleichter
 Boyd Lee Spahr, Jr.
 Helen Stover Stuart
 J. William Stuart
 Robert A. Waidner
 Sara Rohrer West
 Richard H. Ziegler

1933

Albert Bass
 William P. Billow
 Florence Miller Bricker
 Thomas L. Brooks
 Edwin M. Buchen
 Jack B. Daugherty
 J. Milton Davidson
 David E. Detweiler
 Benjamin Epstein
 Frances Yard Fox
 Katherine Keller Griesemer
 M. Louise Heckman

Cyril F. Hetsko
 Joseph G. Hildenberger
 Gertrude B. Holman
 Doris Brandt Houck
 George M. Houck
 Mary L. Hoy
 Dr. Jesse J. Hymes
 Carl H. Ingersoll
 Emma Shawfield Jacobs
 E. Huber Jessop
 Dr. Kenneth J. Kennedy
 Walter R. Kerschner
 James Knight
 Roy R. Kuebler
 James W. March
 Jeanne Whittaker Meade
 Rev. Clarence E. Miller
 Helen Dickey Morris
 Dr. Frederic W. Ness
 Rev. G. Elliott Presby
 Dr. Thomas F. Reilly
 Dr. Raymond Shettel
 Dr. Charles W. Smith
 Christian C. F. Spahr
 Anne Green Stultz
 Melvin C. Tabler
 Peter J. Tashnovian
 Dr. Robert G. Taylor
 Dr. Milton Unger
 C. Leslie Weidner
 DeHaven C. Woodcock
 Gerald L. Zarfos
 Thomas V. Zug

1933L

Clark H. Painter

1934

M. Elinor Betts
 Jack H. Caum
 Elizabeth Hibbs Crankshaw
 Lester T. Etter
 Geneva Jumper Finkey
 R. Wayne Foor
 John B. Fowler, Jr.
 Rev. Nelson H. Frank
 Dr. Thomas J. Fritchey
 Bertha Lynch Gladeck
 Fred C. Gladeck, Jr.
 Harris R. Green, Jr.
 Earl R. Handler
 George A. Hansell, Jr.
 Elizabeth Hess
 Harry E. Hinebauch
 Priscilla McConnell
 Hinebauch
 Dr. Lloyd W. Hughes
 Dr. Abraham Hurwitz
 Prof. Benjamin D. James
 Martin O. Kahn
 Edwin V. Kempfer
 *Charles H. B. Kennedy
 Paul A. Mangan
 Dr. Francis R. Manlove
 Max R. Lepofsky

Dr. William R. Mark
 Dr. G. Wesley Pedlow, Jr.
 Dr. Herman W. Rannels
 Barbara Rynk Reynolds
 George B. Schlesinger
 Herschel E. Shortlidge
 Frieda Brown Shortlidge
 Judge Dale F. Shughart
 Walter E. Smith
 Maj. William Steele
 Harvey M. Stuart
 Emma Wentzel Toth
 Millard A. Ullman
 Duane M. Van Wegen
 Christina M. Vestling
 Sgt. Maj. Frank H. Wagner
 Dr. Luther M. Whitcomb
 Rev. David A. Wilson, Jr.
 *Richard R. Wolfrom
 Harry C. Zug

1935

Robert R. Bartley
 Dr. Whitfield J. Bell, Jr.
 Herman Belopsky
 Blair M. Bice
 Dr. Walter P. Bitner
 Sidney W. Bookbinder
 Mary Prince Caum
 Elaine S. Chamberlain
 Leopold Cohen
 Howard Crabtree
 Edward W. Danien
 Dr. Sidney Denbo
 Mary A. Duncan
 Dorothy L. Edwards
 Edward C. First, Jr.
 Paul G. Fleischer
 Willard K. Fohl
 Bernice M. Gotshall
 Fred H. Green, Jr.
 Charles F. Greevy, Jr.
 Robert B. Haigh
 Harriet Matter Keller
 Paul A. Koontz
 Fletcher Krause
 Ruth Shawfield Lazenby
 L. Lindsey Line
 Wayland A. Lucas
 Kathleen Rickenbaugh
 MacCampbell
 Lois Eddy McDonnell
 Rev. John A. McElroy
 Dr. Donald K. McIntyre
 Edith M. Machen
 Dr. R. Gilbert Mannino
 Helen Jackson Martin
 Harold M. Missal
 William H. Quay
 William Ragolio
 Louis Reuter, Jr.
 William B. Rosenberg
 Ruth Burr Sawyer
 Vernon H. Schantz

John A. Scott
 Margaret Martin Sloane
 Albert E. Smigel
 Dr. John J. Snyder
 Dr. R. Edward Steele
 C. Richard Stover
 Mary Beale Tanger
 Frederick W. Turner
 Chester H. Wagner
 G. Bruce Wagner
 Elizabeth S. Williams
 Percy C. Wilson

1936

William Ackerman
 Leonard R. Blumberg
 Harold B. Canada
 Elizabeth Goodyear Clarke
 Rev. Daniel K. Davis
 William H. Eastman
 H. Lynn Edwards
 Elizabeth Stuart Einstein
 Dr. J. S. D. Eisenhower, Jr.
 Dr. Rowland B. Engle
 Howard C. Gale
 William D. Gordon
 Richard B. Hunter
 Margaret H. Jacocks
 Rev. Elmer L. Kimmell
 William E. Kurtzhalz
 Mary Stevens Longanecker
 Sherwin T. McDowell
 Naomi Gibson Miller
 Nicholas Nayko
 Rev. Wayne E. North
 John A. Novack
 Margaret J. Pendleton
 Dr. Lloyd S. Persun, Jr.
 Dr. Edward C. Raffensperger
 Idamae Folk Shaw
 Evelyn Gutshall Snyder
 Helen Schreadley Snyder
 John F. Spahr
 Kenneth C. Spengler
 Samuel H. Spragins
 Leo Stern
 C. Richard Stover
 Robert J. Trace
 Ruth A. Trout
 Dr. Erwin Wickert
 Samuel Wilker
 Clarence Winans

1937

Dr. Milton B. Asbell
 Kathryn Ward Baird
 Adele R. Blumberg
 Samuel Bookbinder
 Richard N. Boulton
 George L. Briner
 Ralph R. Decker
 Ruth Crull Doolittle

*Deceased.

Alpheus P. Drayer
 Martha O'Brien Gieg
 C. William Gilchrist
 Ruth Youngblud Godshall
 Clayton G. Going
 Genevieve Marechal Grangy
 Frances Eddy Guinn
 E. Vincent Gulden
 L. Guy Himmelberger
 Grace Carver Kline
 Dr. Leonard Koltnow
 Charles W. Kugler
 Dr. John W. Long, Jr.
 Elizabeth Shuck Lower
 Walter D. Ludwig
 Edward J. McClain
 W. Alex McCune, Jr.
 Fred V. McDonnell
 Helen Standing Mack
 Gertrude F. Maffett
 Arthur R. Mangan
 I. Emmanuel Meyers
 Chester D. Miller
 Daniel Radbill
 Ruth Schabacker
 John W. Sellers
 George Shuman, Jr.
 Paul Skillman
 Erma H. Slaughter
 Eleanor M. Swope
 Eva I. Townley
 Kathryn Belle Ward
 Mason H. Watson
 Clinton R. Weidner
 Rev. D. Frederick Wertz
 Haldeman S. Wertz

1938

Janet Brougher Asher
 Donald E. Austin
 John F. Bacon
 George W. Barnitz, Jr.
 William J. Batrus
 Fred J. Charley
 Jeanie Deans Chalmers
 Charles H. Davison
 Dr. Walter V. Edwards, Jr.
 Nancy Bacon Eunson
 William H. Feroe
 C. Joseph Foulds
 *Lt. John F. Hart
 Clarence B. Hendrickson, Jr.
 Donald S. Hyde
 Kenneth E. Jenkins
 Barbara L. Kahn
 Woodrow W. Kern
 *Margaret R. Kitchen
 Dr. Carl L. Knopf
 Henry Line
 Howard J. Loos
 Dorothy Hyde Mowry
 Harry J. Nuttle
 Evan D. Pearson
 Alfred Reiter

Joseph R. Rice
 Moses K. Rosenberg
 Dr. Arthur B. Shaul, Jr.
 Robert M. Sigler
 John W. Sinner
 Mildred Straka
 Margaret Brinham Trace
 Dr. Clarkson Wentz
 Louis E. Young

1939

Douglas C. Bell
 Austin W. Bittle
 Dr. Donald P. Bloser
 Alvin G. Blumberg
 *Robert H. Carter
 Robert A. Craig, Jr.
 Evelyn Clark Craig
 Samuel B. Cupp
 Yates Snyder Deahl
 H. Brown Fry
 Mary Person Gates
 Christian V. Graf
 Dr. Hartford E. Grugan
 William R. Headington
 Wm. H. Hendrickson
 Ferdinand J. Hutta
 Dr. Frank Y. Jaggers, Jr.
 James C. Kinney, Jr.
 Mary Swank Kramer
 Saul Lazovick
 Martin H. Lock
 William A. Ludwig
 John H. McAdoo
 W. Gibbs McKenney, Jr.
 Charles H. McLaughlin
 Harry D. Mangle

*Wallace B. Moore
 T. Edward Munce
 Robert P. Nugent
 J. Harold Passmore
 John E. Peters
 John E. Rich
 Leon M. Robinson
 Joseph Sansone
 Judson L. Smith
 David Streger
 I. Crawford Sutton, Jr.
 Irvin R. Swartley, Jr.
 Marian Rickenbaugh Sweet
 Barbara B. Terwilliger
 Beatrice Pennell Thomas
 Cmdr. George E. Thomas
 Raynor W. Wallace
 Jacob K. Weinman
 Isabella Belehass Wood
 F. Curtis Yoh
 Jean Lapple Young

1939L

John A. Drew

1940

Dr. Ewart M. Baldwin
 Kenneth M. Barclay

Elisabeth Shenton Benson
 Guy A. Bowe, Jr.
 Mary Kirkpatrick Breene
 Esper Fink
 Frederick A. Fry
 Dr. Harry J. Fryer
 Martha Stoll Gorman
 Dr. Paul L. Gorsuch
 Rev. John C. Hilbert
 Hubert E. Hoyaux
 Chap. Benjamin F. Hughes
 Jessie MacCaffray Hughes
 Dr. George H. Jones
 Grace Dempwolff Jones
 Dr. Simon E. Josephson
 Gerald E. Kaufman
 C. Blair Kerchner
 Brooks E. Kleber
 Yvonne Laird LeBrecque
 Edwin C. Marotte
 Dr. Primo Mori
 W. Roberts Pedrick
 Wilbur M. Rabinowitz
 Rev. Francis E. Reinberger
 Jane Gilmore Scheuer
 James E. Skillington
 Harry C. Stitt
 Dr. W. Albert Strong
 Rev. Robert J. Thomas
 Lt. Comdr. W. E. Thomas
 Kenneth F. Tyson
 Margaret Mumford Tyson
 John R. Ulrich, Jr.
 Helen Mumper VanSant
 Suzanne Young Watts
 Franklin C. Werner
 Neihl J. Williamson

1941

James M. Alexander
 Stewart T. Bianco
 Dr. Henry Blank
 Virginia B. Bloedon
 John B. Carroll
 W. Richard Eshelman
 Harold M. Foster
 Dr. Morris Foulk, Jr.
 Mary Dagon Graf
 Madeline Batt Grafton
 Lester L. Greevy
 Marion E. Grugan
 Louis M. Hatter
 Richard W. Hopkins
 Dorothy H. Hoy
 Dr. Marshall D. Jackson
 Bernice I. Johnson
 John I. Jones
 Charles W. Karns
 *Claire Shape Kerfoot
 Frank Kitzmiller, Jr.
 Markin R. Knight
 Samuel J. McCartney

*Deceased

Robert W. McWhinney
Washington L. Marucci
Elwood J. Mellott
Samuel C. Miller, Jr.
Mary B. Mohler
Donald R. Morrison
Dr. William A. Nickles
Robert R. Owens
William H. Peters, Jr.
Rev. Herbert E. Richards
Jackson G. Rutherford, III
Paul Shaffer
Ruth Leavitt Shinn
Dianna R. Slotnick
Dr. Franklin K. Stevens
Mary M. VanBuskirk
Russel G. Weidner
Richard A. Zimmer

1942

Sylvester S. Aichelle
Maj. Albert E. Andrews
Lee E. Chaplin
E. Parker Colborn
Louise Dalton Cooling
John B. Danner
Charles E. Duncan
Dr. Ezra J. Epstein
J. Franklin Gayman
William D. Grafton
Dr. Raymond C. Grandon
William E. Haak
Mary Snyder Hertzler
Elizabeth Parkinson Hoffman
Dorothy B. Huntley
Bernard Ikeler
Elizabeth T. Jacobs
Cmdr. James H. Lee, Jr.
Nancy Nailor Long
Alice Abbot MacGregor
Norman K. MacGregor
J. Norton McClelland
James W. McGuckin
Washington L. Marucci
Dr. George L. Rubright
Harry F. Ruth, Jr.
Elmer J. Saveri
D. Pierson Smith
William A. Steckel
Dr. Russell R. Tyson
Shirley Tanner Weed
Donald H. Williams

1943

Robert S. Aronson
John W. Aungst, Jr.
James L. Bacon
Josephine Matthews Baum
David D. Bloom
Antonio Capello
Dorris Leib Cook
Donald D. Deans
Marshall B. DeForrest
Paul Denlinger
Mary Mackie Eshelman

Dr. Harry E. Fidler
Emma Gardiner Geda
Jeannette Eddy Graham
Dr. Robert A. Grugan
Ann Halpin
Perrin C. Hamilton
Dr. John B. Harley
Helen Thompson Heritage
Dr. Laurence S. Jackson
Horace L. Jacobs, III
Dr. John J. Ketterer
Dr. Weir L. King
Marcia Mathews Knapp
Sidney Lee Kuensell
Verna B. Lenderman
Dr. C. Law McCabe
James Morgan McElfish
Palmer S. McGee
Samuel F. Melcher
Winfield A. Peterson
John T. Pfeiffer, III
Norma Gardner Pumphrey
Myra DePalma Reimer
Charles F. Saam
John C. Schmidt
Stokes L. Sharp
Grayson C. Snyder
James S. Steele
Dr. Fred J. Williams, Jr.

1944

Helen Frendlich Bott
Robert H. Cassel
Rev. Robert L. Curry
Jane Treyz Curry
Virginia V. Dreher
Edith Lingle Hollan
Dr. Morton W. Leach
C. William McCord
Dr. Donald W. Meals
Dr. Robert E. Miller
Arline D. Mills
Dr. James Prescott, III
David M. Rahauser
Mary Ellen Snyder
Betty Johnson St. John
Norman L. Timmins
Rev. Howell O. Wilkins

1945

Daniel B. Carroll
Helen Boetzel Coho
Jane Bowen Dempster
Dr. Charles D. Foster, III
Dorothy Hartzell Keer
Ellen B. Morrow
Raymond N. Niehouse, Jr.
Dr. Irwin R. Saberski
Nancy Persun Sauer
Ruth F. Wallace

1946

Helen Alexander Bachman
Louise Charley Bashour
Eleanor Voorhis Bonner

Dr. John R. Bowen
Ralph W. Boyles, Jr.
Foster E. Brenneman
Dr. John D. Cunningham
Catherine S. Eitemiller
Martha Wentzel Heffelfinger
Frank L. Johnson, Jr.
Jane Breneman Kulp
Joan Thatcher McInroy
Rev. Gilbert P. Reichert
Jean Lentz Saam
Glenn M. Smith
Martha Jane Soltow
Patricia Rupp Sourbeer
Dorothy Leeper Townsend
Robert S. Wagner
Mervin Z. Wallen

1947

Prof. D. Fenton Adams
Stanley D. Adler
Joseph Asbell
Fred Barish
Franklin C. Brown
Robert E. Bull
Robert G. Crist
Jean Uhland Foster
Robert C. Gerhard
George R. Gracey
James R. Griel
Robert E. Horner
Margery E. Keiner
Miriam E. Koontz
Doris J. Krise
David E. Lutz
George G. McClintock, Jr.
*William H. McInroy
Wilbert C. McKim, Jr.
Myron Mayper
James E. Meneses
Barbara Macy Miller
Thomas C. Mills
Rev. Ralph Lee Minker, Jr.
Gladys R. Myers
Anna C. Sausser
Edward J. VanJura
Robert T. Wheeler, Jr.
Gordon McDowell Williams
Daniel R. Wolf
Rev. Robert N. Yetter

1948

Earle S. Alpern
Joseph S. Ammerman
John W. Aungst, Jr.
Joseph A. Barlock
Joan Clapp Biel
Emanuel R. Blumberg
William F. Borda
William D. Caldwell
Dr. Carmine A. Carucci
David H. Cohn
Charles R. Crawford
Gladys F. Crowl

John W. deGroot
 Mary Reynolds deGroot
 James N. Esbenshade
 Dr. Samuel J. Friedberg
 Dr. Ralph M. Gingrich
 Dr. Marvin Goldstein
 Ruth Hober Gontz
 William T. Guy
 Dr. Robert K. Hafer
 Maxine Starner Harris
 Louis A. Hartheimer
 Robert M. Hinkelman
 John D. Hopper
 George B. Kirkpatrick
 Arthur W. Koffenberger, Jr.
 Samuel L. Lebovitz
 Norman L. Levin
 George G. Lindsay
 June B. Lutz
 Palmer G. Lynn
 Dorothy Mathews
 Miriam Ryder Mest
 Howell C. Mette
 Daniel R. Miller
 Edwin S. Nailor, Jr.
 Robert W. Neuber
 Douglas Rehore
 John A. Roe
 Dr. Herbert S. Sacks
 Dr. Jesse O. Small
 Alma Anderson Staehle
 Robert C. Slutzker
 William H. Starrett
 William P. Virgin
 Jouko J. Voutilainen
 Dr. Frederick S. Wilson

1948L

E. Yates Catlin, II

1949

John B. Armstrong
 James H. Bates, Jr.
 *Eugene Beck
 Dr. William W. Betts, Jr.
 Earl H. Biel, Jr.
 Gerald Cramer
 Gordon S. Fell
 I. Dwight Fickes
 David A. Fogg
 Thomas D. Gordon
 Dr. George W. Hess
 Dr. Howard L. Hoffman
 William W. Jamison
 Dr. Klaus Kartzke
 Dr. Hugh T. Knight
 J. Thomas Lewin
 Robert D. Lowe
 William R. Ludwig
 Samuel M. Lyon, Jr.
 William A. McDonald
 William H. Mechanic
 Franklin G. Meck
 Gardner B. Miller
 Henry A. Peterson

John H. Phillips
 Dr. Theodore Rodman
 Mary Louise Rogers
 Dr. Herbert C. Rubright
 F. M. Richard Simons
 Estelle B. Solomon
 Ellis E. Stern, Jr.
 E. Wakefield Stitzel
 Robert J. Streger
 Stephen J. Szekeley
 William J. Taylor
 John J. Thomas, Jr.
 Ruth Lois Troster
 Donald G. Windsor
 Leon M. Wingert
 Daniel B. Winters

1950

James K. Abbott
 George W. Ahl, Jr.
 Arthur E. Arnold, II
 Robert P. Banks, Jr.
 Jack F. Baumbach
 Robert W. Bird
 Vilma Meszares Brown
 James L. Bruggeman
 John T. Carpenter, III
 Lois Barnard Carpenter
 Thomas S. Chew
 J. Thomas Churn, III
 Warren F. Coolidge
 Robert H. Crow
 H. Chace Davis
 Rosalie Enders Dunkle
 Richard T. Durgin
 Charles L. Eater, Jr.
 Pamela B. Evans
 Doris Farquharson
 Robert M. Frey
 Paul M. Gamble, Jr.
 Rev. E. S. Gault
 Paul H. Gronbeck
 Victoria K. Hann
 William B. Harlan
 Russell D. Harris
 Richardson T. Harrison
 Dr. Guy T. Holcombe
 Dorothy Heck Houlberg
 Harry A. Howell
 Burrell Ives Humphreys
 Mildred Hurley
 Dr. William R. Jacoby
 Dr. Robert Johannes
 Dr. Raymond F. Johnson, Jr.
 Harvey S. Leedom
 Edgar W. Lichtenberger, Jr.
 David Lyon
 Jared R. McKown
 Rieta Latch Maxwell
 Donald K. Mikesell
 Robert L. Mumma
 James H. Murray
 Stanley C. Nagle, Jr.
 Robert L. Novell

Donald E. Oeschger
 Donald Olewine
 Charles W. Orem
 Weston C. Overholt, Jr.
 Dr. Joyce Ziegler Pearson
 E. Richard Prager
 Ann Obermiller Reed
 Bruce R. Rehr
 Thomas W. Richards
 Peter W. Seras
 Frank W. Shelley
 Dorothy Buttolph Simon
 William Paul Simons
 C. Grant Smith
 W. Lehman Smith
 Louise Zug Souders
 Robert S. Stackhouse
 Dr. Jacob C. Stacks, Jr.
 Rev. Eugene R. Steiner
 Charles Sweigard, Jr.
 David H. Taylor
 Armas Victor Vencius
 Morton J. Wachs
 Dr. George D. Warner
 Joseph K. Weaver
 Robert J. Weinstein
 Walther T. Weylman
 John P. Wilgus

1951

James K. Arnold
 Helen Arseniu
 Paul W. Becker
 Dr. Robert E. Berry
 G. Kenneth Bishop
 Norman R. Bricker, Jr.
 Patricia J. Bittenheim
 Elton F. Carlson
 Wendell James Damonte
 Joseph T. Davis
 Howard E. Deissler
 William H. Denlinger
 Harold E. Dunkle
 Joan L. Ericsson
 James W. Evans
 Joan Kline Gingrich
 Mary Vickery Harding
 Richard E. Hicks
 Maurice H. Ivins, Jr.
 William A. Jordan
 Glenn W. Kindle
 Philip E. Kistler
 Howard L. Kitzmiller
 Charles S. Lee, Jr.
 Barbara B. Lillich
 Elwood J. Long, Jr.
 Margaret L. McMullen
 John C. Mahaley
 Janet Knoblauch Miller
 Theodore L. Miller
 Rev. Stacy D. Myers, Jr.
 Dorothy T. Newman

*Deceased.

James A. Nickel
 Dr. Donald E. Piper
 Nancy Bain Rehr
 Betty Fahs Ruch
 Ronald D. Saypol
 James D. Spoffard
 Paul L. Strickler
 Dr. Melvin Strockbine
 Richard W. Teele
 Richard B. Wickersham
 Lee D. Wilbert
 Dr. Raymond J. Wiss
 Monty Yokel
 Dr. William J. Zapcic

1952

Harrison W. App
 John S. Cassen, Jr.
 Nancy Cressman Cashatt
 Nelson M. Chitterling
 John E. Corman
 Jerry L. Coslow
 Richard S. Crow
 Alan J. Davis
 Guy J. dePasquale
 John Fischer
 Edward C. Goldman
 John Russell Grimm
 David R. Harkins
 Charles J. Herber
 *Clarence H. Hess
 George C. Kaplan
 Elizabeth Keller Katzman
 John M. Klepser
 Col. Andrew R. Lolli
 Palmer S. McGee, Jr.
 Edna Eitemiller Miller
 Frank B. Miller, Jr.
 David A. Nickey
 Kathryn Kilpatrick Nunneley
 Edwin Leonard Ochs
 Elizabeth Barclay Poling
 Mary Peterson Rives
 Arlin E. Rojohn
 John Sherman, Jr.
 William W. Sherman, Jr.
 F. Robert Shoaf
 Lawrence B. Smith
 Louis A. Steiner
 Herbert J. Stolzky
 Elizabeth Shriver Swan
 Kathryn Williamson Vedder
 Janet L. Weaver
 Jerry Weinstein
 Marvin A. Zucker

1953

Robert M. Allman
 Philip J. Anderson
 Theodore R. Bonwit
 Morris Burns
 Dr. William L. Clovis
 Joseph F. DiOrio

Willard R. Duncan
 Henry C. Engel, Jr.
 Julia A. Good
 Virginia G. Hanington
 Frank T. Harrison, III
 George C. Hering, III
 Robert S. Hershey
 Elizabeth F. Huddy
 Kathryn Gleim Jordan
 Paul W. Kendi, Jr.
 Robert L. Keuch
 Betty McCarthy Lackey
 James W. Mackie
 Dr. Martin H. Matz
 Jean G. Montgomery
 Bruce S. Pagan
 James L. Pritchard
 E. Donald Shapiro
 Carl Fredric Skinner
 Loma R. Slike
 Willard F. Slifer, Jr.
 John F. Trickett
 Martha Lee Weiss
 Emil R. Weiss
 Robert J. Wise

1954

Paul N. Barna, Jr.
 R. Eileen Baumeister
 Herbert Callister
 Robert B. Cohen
 Rae Halberstadt Comly
 Walter F. Cook
 Ann Davey Crumpton
 Mary Lou Gibson
 George M. Gill, Jr.
 Edward M. Goldberg
 Ronald Goldberg
 Richard M. Greene
 Jay M. Hughes
 Howard Kline
 Sidney D. Kline
 Roberta M. Lamont
 Jeanette Anne Leavitt
 Eugene A. Lesovsky
 Nancy E. MacKerell
 Harold F. Mowery, Jr.
 Jean Thompson Pritchard
 Peter J. Ressler
 Clifford A. Rogers, Jr.
 Mary Elizabeth Smith
 Elizabeth Swaim
 Mary Ann Myers Wilhelm
 William E. Woodside

1955

Joan Trier Arnold
 Carolyn D. Baierbach
 Ward E. Barnes
 Allen E. Beach
 Walter W. Belfield
 William B. Comly, Jr.
 Charles H. DuBois

Earl R. Etzweiler
 Marie B. Fischer
 Wilma V. Hatter
 Jane Herr
 Earl O. Hollenbaugh
 Billie D. Hutchins
 Grace E. Katz
 Aaron M. Kress
 Kenneth B. Lewis
 Jean Isatt Lorimer
 T. Warren McCafferty, Jr.
 Barbara Ruth Majeski
 Martha D. Miller
 Gertrude Simmons Neff
 Irwin J. Nelson
 Daniel P. Parlin
 Claire A. Pinney
 Virginia Radonich
 Edward M. Rappaport
 John H. Rhein
 Carroll D. Smeak
 Lt. Richard J. Smethurst

1956

Frederick L. Barton
 Barbara A. Bashore
 Walter E. Beach
 Robert L. Boyer
 Carolyn A. Burgard
 Murray S. Eckell
 Shirley Anne Cranwill
 Phyllis Jane Engel
 Joseph S. Ford, Jr.
 Charles M. Garwood
 Raphael S. Hays, II
 Barry Hellman
 Ruth Herrlich
 George R. Hobaugh
 Elise Howland
 Mary Elizabeth Keat
 Constance W. Klages
 Karl R. Knoblauch
 John Kohlmeier
 Edward G. Latch, Jr.
 John A. Matta
 Patricia A. Matz
 Donald D. Mayer
 Leslie E. Morgan
 Shayle Robins
 Jeanne Carlson Spangler
 Kenneth Speed
 John Wesley Weigel, II

1957

Marwin A. Batt
 Marjorie Denslow
 Charles A. Ferrone
 Phyllis Linde Ferone
 Joan D. Gallagher
 Benjamin I. Levine, Jr.
 William Maquilken
 Howard M. Nashel
 Charles A. Rietz, Jr.
 Joanne Rothermel

Laurence M. Schwartz
 Frederick S. Seewald, Jr.
 Gary N. Spero
 Warren B. Swift
 Frank X. Urbanski
 Matthew A. Waters

1958

Robert M. Kaye
 Doris Anne Weigel

1959

Sue Hellman Silvestri

1960

Ellen Louise Weigel

Honorary

Dr. Frank E. Baker
 Dr. Harry F. Babcock
 *Justice James B. Drew
 *Dr. Adrian B. Foote
 *Dr. Henry F. Graham
 Dr. William F. Hufstader
 Dr. Leon T. Moore
 Dr. Andrew H. Phelps
 Dr. Edgar C. Powers
 Dr. William F. Rosenblum

*Dr. John Emerson Zeiter

Faculty

Dr. Edgar M. Finck
 Prof. George R. Gardner
 Dr. E. Emory Hartman
 Prof. John C. Pflaum

Trustee

Merle W. Allen

*Deceased

Joins Penn State Center

William P. Simons, '50, was appointed district representative in Reading for Pennsylvania State University in March.

He was named to be in charge of a six-county area administered by the university's Allentown Center. Offices will be established in Reading and he will direct the evening extension courses, conferences and workshops there.

Before joining the Penn State staff, he was teacher of social studies and civics at the Pottstown Junior High School and also served as coach of football and baseball.

Following his graduation from the college, he attended Shippensburg State Teachers College for work toward a teacher's certification. He expects to receive a Master's degree in psychology and guidance from Scranton University in June.

His wife is the former Dorothy Dando, '51. They have three sons, William, 5; Richard, 3 and David, 2.

Ends Insurance Career

W. Barton Wise, '16, retired on April 1 as vice-president of the American Re-Insurance Co. of New York. He held the post for 14 years.

A member of the Drug and Chemical Club, Casualty and Surety Club, the Insurance Society of New York, he is a Life Member of the General Alumni Association. His home is in Maplewood, N. J.

Philadelphia Dinner Different

A departure from the customary alumni club dinner took place at the annual dinner of the Dickinson Club of Philadelphia held at the Rolling Green Country Club on April 28 when there were 125 present, perhaps sixty per cent of them alumni of the past fifteen years.

Instead of a number of speeches, a delegation from the college visited with the alumni before, during and after an excellent buffet dinner catered by William E. Kurtzhalz, '36, and his wife. Weston C. Overholt, Jr., '50, president of the club, was the master of ceremonies.

Following the dinner, the Kappa Sigma Trio sang a group of songs. The trio is composed of Walter Barnes, Jr., '58, of Philadelphia; William E. Rogers, '58, son of Prof. and Mrs. Horace E. Rogers, and Earl Weiner, '60, of Baltimore.

After they sang "Wes" recognized Boyd Lee Spahr, president of the Board of Trustees, and he was given an ovation in recognition of the 50th anniversary of his election as a trustee of the college. Then Vice President Gilbert Malcolm and President Edel both talked for a few minutes.

Others from the campus were George Shuman, Jr., treasurer and Financial Vice President, Prof. Benjamin D. James, Director of Admissions; Victoria K. Hann, Dean of Women; David B. Eavenson, Director of Athletics and Head of the Department of Physical Education and Donald R. Seibert, Assistant Professor of Physical Education and coach of football.

"The Witness of William Penn"

By CHARLES COLEMAN SELLERS,
Librarian

The Witness of William Penn. Edited by E. Gordon Alderfer and Frederick B. Tolles. New York, Macmillan, 1957. \$3.75.

E. Gordon Alderfer, '40, the present Director of Research and Development at CARE in New York, is co-editor of the first broadly representative selection of the writings of William Penn to be published since 1825. The work is both concise and authoritative, and will prove immediately useful to students of Pennsylvania history and of the struggle for religious liberty which brought our commonwealth into existence. It is divided into three sections, "The Apostolic Christian," "The Christian Statesman," and "The Final Distillation," appropriate headings which however hardly suggest the dramatic quality of the material and the sequence. This reaches its climax midway in the book with the report of the trial of William Penn and William Mead, in 1670, for the crime of "preaching in Gracious Street."

Penn as a writer was more learned than lucid, and to this may be ascribed the fact that Pennsylvanians are far more familiar with his thought as it was translated into action than as he wrote it. The editors of this work have gone far, within in the scholarly formula, in presenting our founder's faith and philosophy with directness and clarity.

Dr. Tolles, Mr. Alderfer's associate in the work, is an eminent Quaker historian now on the faculty of Swarthmore College, and is remembered on our campus for his Spahr Lecture, "John Dickinson and the Quakers," delivered in 1956.

Plan Fall Meetings

Officers of the alumni clubs in Altoona, Lehigh-Valley, Reading and Wilmington have agreed to arrange for dinner meetings late in September, October or early November. These will test whether or not the fall is a better season for meetings in these areas.

Writes For Christianity Today

"World Government and Christianity" is the title of the leading article in the February 3 issue of *Christianity Today*, written by Commander Haines H. Lippincott, '15, United States Navy CHC, retired. It is a resume of a chapter from his forthcoming book on *World Government! Heaven Help Us!*

Commander Lippincott served as Chaplain with the United States Fleet from World War I days until his retirement. A graduate of Boston University School of Theology he once held pastorates in New Jersey, Pennsylvania and Massachusetts. He lives in Morristown, N. J.

He has written for religious, philosophical and literary journals.

Pre-Medical Director

Dr. Alexander M. W. Hursh, '20, of Philadelphia, has been appointed medical director of the Pennsylvania Railroad and took charge of the company's employe medical program May 1.

Dr. Hursh is a graduate of Jefferson Medical College. He joined the Pennsylvania Railroad in 1925 as assistant medical examiner at Sunbury, Pa., and later served in various medical positions with the railroad at Oil City, Pa., Washington, D. C., New York and Cleveland. He came to Philadelphia in 1945 and has been assistant medical director since 1953.

A native of Harrisburg, Dr. Hursh is a graduate of Carlisle High School. After two years at Dickinson he entered Jefferson. He is a member of S.A.E. and Alpha Omega Alpha.

Serves as Delegate

The Rev. J. Luther Neff, D.D., '15, served as the delegate of Dickinson College at the dedication of the Baker Memorial Chapel at Western Maryland College on April 20. He also attended the dedication of the Whiteford Organ and Carillon Recital on Sunday, May 4.

Reads Paper on Cancer

Mary Louise Rogers, '49, presented her second paper on cancer research and also showed 15 slides before the Philadelphia section of the Society of American Bacteriologists on January 28, 1958, in the Alumni Hall of the Hospital of the University of Pennsylvania.

This type of research concerns Chemotherapy, with chemicals entering the tests as a possible effective anti-cancer agent. It is an attempt to find some effective chemical affinity for particular cells or parts of cells, or to take advantage of some indicated difference between cancer and normal cells.

Mary Louise is the daughter of D. Paul Rogers, '16, who is present chief chemist for the Pennsylvania Department of Health, located at Harrisburg, Pa.

Delivers Willson Lectures

The Rev. Dr. Kenneth Rose, '40, pastor of Lovely Lane Methodist Church, Baltimore, had important dates in February and in April.

He delivered the Willson Lectures at Southwestern University, Georgetown, Texas, February 10-13. The theme was "If I Should Die Before I Live."

Dr. Rose was the Noonday Preacher at four Passion Week Services in March at the Cathedral Church of St. Paul in Boston, Mass.

He has been chapel preacher of Religious Emphasis Week leader at numerous colleges and universities during the past few years. These include Bucknell, Penn State, Johns Hopkins, Goucher, Hood, Locoming, Western Maryland and Dickinson.

PERSONALS

1894

Milton H. Foster, M.D., celebrated his 85th birthday last March at his home in Staten Island, N. Y.

1898

Dr. and Mrs. Edmund D. Soper, of Evanston, Ill., are planning to attend the 60th reunion of the class at Commencement.

Cecil A. Ewing is trying to get all the living members of 1898 back for the 60th reunion. H. C. Lowther is another who plans to be present.

1899

Dr. Walter B. Carver is teaching the mathematics at Cornell University in the Shell Oil Co. program of summer work for high school teachers in mathematics and science.

1905

Dr. and Mrs. E. C. Keboch are co-directors of Christian Education at the First Methodist Church, Bradenton, Fla.

1907

Wilson D. Wallis, Rhodes Scholar and retired professor of anthropology at the University of Minnesota, is now living at South Woodstock, Conn. He has taught a few courses at Hartford College and at the University of Connecticut. It is rumored that he and his wife have written a number of mys-

tery stories under a pen name.

A dinner of the Class of 1907 will be held in the Molly Pitcher Hotel on Friday night, May 30, at 6:00 p.m. A number of the members of the class have already said that they are planning to come back to the Commencement Exercises this year.

George M. Briner was presented with a Henriline wrist watch in recognition of his years of loyal service to the Beta Pi Chapter of Kappa Sigma Fraternity at a dinner in the Chapter house in March. The presentation was made as a gift of the active Chapter by Willis Coston, '59.

1908

Dr. Lewis H. Chrisman, member of the faculty at West Virginia Wesleyan University, Buckhannon, W. Va., is planning to attend the 50th reunion of the class later this month.

John Shilling, chairman of the 1908 50th Reunion, reports that others who plan to be present are Lillian O. Brown, Judge Herbert G. Cochran and Mrs. Cochran, Mrs. Elsie Phillips Earley, Lida Ebbert, Mrs. Mary Leinbach Gill, Abram M. Hess, S. Sharp Houston and Mrs. Houston, Ralph Jacoby, J. Frank Jones, Jr., and Mrs. Jones, Theodore Jones and Mrs. Jones, Annie R. O'Brien, Henry I. Seaman and Mrs. Seaman, Rev. J. Walter Skillington and Mrs. Skillington, Hugh B.

Woodward and Mrs. Woodward, Mrs. Laura Harris Ellis, Rev. Benjamin J. McGowan and Mrs. McGowan, Dr. M. E. Heck and daughter and possibly Frank K. Nicodemus.

1909

While he is on a retirement status, Fred R. Johnson is busy in civic activities. He is a trustee of the Colorado Forestry and Horticulture Association, a trustee of the Botanical Garden Foundation of Denver, and member of the Advisory Council to the Colorado State Park and Recreation Board.

A Special Freedom Award was given to Frederick Brown Harris at Valley Forge recently. While recovering from an operation in a Washington, D. C., hospital in February, he was visited by ex-President Harry S. Truman. Dr. Harris continues as Chaplain of the U. S. Senate.

1910

George E. Myers is teaching physics and biology in the Alvarado Minn Consolidated High School and lives in Grand Forks, N. D.

1912

Dr. and Mrs. C. C. Bramble have returned to live at 145 Monticello Ave., Annapolis, Md. Mrs. Bramble is the former Edith Rinker.

1914

Ruth Bigham retired from the Denver School System last summer, having served many years with distinction. She taught mathematics at Denver's Opportunity School, and is active in the Mathematics Club and similar educational groups.

1915

Dr. G. Floyd Zimmermann is serving as editor of *Kiwanis Krumbs*, Winter Haven, Fla., and is a member of the board of directors of the Florida Federation of Art.

William L. Eshelman has been elected to the advisory committee of the Wyomissing Valley office of the Berks County Trust Co. He is secretary-treasurer of the Industrial Hosiery Mills, Inc., Mohnton, and a trustee of the College.

Mr. and Mrs. J. Frank Hollinger, of Carlisle, made a six-week trip by sea and air in February and March to the Panama Canal and a triangular flight around South America.

1916

A letter from Louis E. Lamborn reveals that since last June he has been in the hospital twice, the last time in December, and he is just now getting around a bit in Sykesville, Md., where he is living. He is the former headmaster of the McDonogh School, Baltimore, Md.

1918

Paul Hutchison has sent letters to all members of the Class giving the plans for the 40th Reunion at the coming Commencement. He reports that he expects a banner attendance.

1919

Mr. and Mrs. Urie D. Lutz, of Carlisle, flew to Europe last month to attend the Brussels Fair and then motored about the continent.

1921L

Adrian Phillips has been appointed to the American Society of Association Executives Convention Committee. He is executive vice-president of the Hotel Sales Management Association in Atlantic City.

1922

John B. Peters has been elected president of the Carlisle Rotary Club for a one-year term beginning in June. He is a prominent orchardist and canner.

1923

Dr. C. Asbury Smith, of Washington, D. C., is publishing a book *The Twelve Christ Chose*, which is being printed by Harper Bros. and is the Religious Book Club selection for June.

Letters are going out giving the plans for the 35th Reunion of the Class to be held at the coming Commencement, May 30, May 31 and June 1.

1925

Walter D. McCahan, retired Army colonel, was elected president of the Kiwanis of Mechanicsburg in March.

Edwin W. Tompkins, of Emporium, Pa., who is a member of the Pennsylvania Legislature, is one of the 15 members of the Constitutional Revision Commission appointed by the Governor. Judge Robert E. Woodside, '26, is chairman of the Commission.

In a realignment in the department of chemistry at Pennsylvania State University, Dr. A. Witt Hutchison is associate head responsible for undergraduate students, budgetary control and various administrative functions. He has been on the staff there since 1931.

Douglas M. Smith has resigned as Director of Development at Stephens College to become special consultant to NET, the national educational television network. He and Mrs. Smith will continue to make their home at Columbia, Mo. Their son, Marshall, is a student at the University of Missouri.

1926

Marian S. Davidson has been with the Red Cross for over 15 years. She is a case corre-

spondent for Home Service of the Eastern Area Office and her territory covers the New England States.

A postcard from Lt. Margaret S. Steele, who is retired from the U. S. Navy, reveals that she took a Mediterranean cruise in December and spent the winter in Italy, Switzerland, Austria and Germany. She plans to tour the continent before starting back for this country late this month.

1927

Dr. W. Edward Black, whose home is in Palmyra, Pa., is chief dental surgeon at the Veterans Hospital, Lebanon, Pa. His son, William E. Black, will graduate from the College this year.

Mrs. S. L. Daihl, the former Velva Diven, is supervisor of publications and head of the English Department of the Shippensburg Area High School. She teaches two elective courses in journalism and is advisor to the staffs of the newspaper and the annual. Her husband is director of guidance. Their hobbies include traveling over Civil War country, collecting books on that subject and Currier and Ives battleprints.

1928

The Rev. Howard W. Rash, of Bartlett, Tenn., is chairman of the Board of Ministerial Training and Qualifications of the Methodist Church for the Methodist Annual Conference.

Mr. and Mrs. George Neel plan to return to attend the 30th Reunion of the class at Commencement. Mrs. Neel is the former Helen McDonnell. She received her Ph.D. degree from the University of Pittsburgh four years ago and two years ago she and her husband "Pete" joined the faculty at Monmouth College, West Long Branch, N. J.

Raymond A. Lumley is planning to return for the 30th Reunion. Since 1949 he has been a district superintendent of schools employed by the State Department of Education, Hartford, Conn. This is somewhat similar to the county superintendency in Pennsylvania.

1929

Bernice Barkalow Kirk and her husband, Delbert F. Kirk, '27, '30L, will attend graduation exercises at Pennsylvania State University in June, when their daughter, Barbara Lee, will receive a degree in Business Administration. A son, Delbert, Jr., is a sophomore at Dickinson.

1931

Mrs. Luther K. Bowman, the former Eleanor Lehman, is president of the Harrisburg-Carlisle Alumnae Club of Pi Beta Phi. She has five sons ranging in age from 20 to 6 years and lives in Camp Hill, Pa.

Marshall H. Huey, 3rd, the son of Dr. and Mrs. Marshall H. Huey, Jr., of Laureldale,

Pa., has been accepted for admission to the freshman class for the year to begin in September.

Dr. Herbert A. Baron, physician of Hasbrouck Heights, N. J., continues to play a fine game to tennis. He ranks number 10 in the Eastern Senior Tennis and number 39 in the United States (national) Senior Tennis for 1957.

1932

Ruth Blackwell was married to Porter Eugene Phipps Marshall in the Community Methodist Church, Daytona Beach, Fla., on March 1. She was given in marriage by her brother-in-law, Dr. Paul E. Smith, '30, and her sister, Lucile Blackwell Smith, '32, was matron of honor. Mr. Marshall is a resident of Oakland, Calif., and is now associated with the Bureau of Public Roads of the United States as district engineer of the Inter-American Highway in the Republic of Panama, where the couple now reside.

J. William Stuart was appointed a member of the executive committee of Charles Pfizer and Co., Brooklyn, N. Y. Last year the company's sales totaled \$205,000,000.

Some correspondence revealed that George P. Bear is a photographer in New Smyrna Beach, Fla. He was married to the former Corina McKee, of Runnemede, N. J., on February 24, 1940. They have a son, Jeff, born September 10, 1945. George served with the U. S. Coast Guard during World War II for three years.

1933

Through the diligence of "Red" Hildenberger, the former Ruth F. Ferguson has been located. Her address has been missing from the College records for several years. She is living at Wethersfield, Conn., where her husband, the Rev. John H. Findlay, is minister of the Episcopal Church. She married him on April 22, 1946, and they have a daughter, Lynda Eudora, born November 18, 1947.

After teaching in a Canadian high school for the past five years, August Lorey sailed in April for his home in Frankfurt, Germany. There he resides with his wife and their two children, a girl who is now 14 and a boy, aged 10. His address there is 110 Leer Bachstrasse, Frankfurt am Main, Sud, Germany.

A feature article in the Spring 1958 issue of *The Wiley Bulletin*, house organ of John Wiley & Sons, Inc., publishers, tells the story of John S. Snyder, who is vice-president of the company, and the great contribution he made to the continued growth of that concern from the days of the depression to the present.

Come back for the 25th Reunion! The dates are May 30, 31 and June 1.

1934

A returned questionnaire reveals that Har-

ris R. Green, Jr., has a son and two daughters. His son, Thomas Roy, was born January 23, 1950; a daughter, Ann Louise, was born December 15, 1950, and a daughter, Lois Jane, was born November 4, 1955. His home is in North Hills, Pa., and he is in the legal department of Rohm and Haas Co. in their Philadelphia office. He graduated from Harvard Law School in 1937 and served three years in the Ordnance Department of the Army as a 1st Lt. during World War II.

Ben Cunningham has been re-elected president of the Citizens Recreation Association of his home community of Upper Darby, Pa. He is also chairman of the local "Karakung" District of the Valley Forge Council of the Boy Scouts. He served as Eastern Upper Darby Division of the 1958 United Fund Campaign and will be Eastern Delaware County Zone chairman in 1959. He is married, has three daughters, and is a member of the Official Board of the Broad Street Methodist Church, Drexel Hill. He is employed in the engineering department of the Bell Telephone Co.

1935

Announcement has been made of the formation of a partnership for the general practice of law under the firm name of Bookbinder, Peskin and Markowitz with offices in Burlington and Trenton, N. J. Sidney W. Bookbinder is the senior partner.

Lockwood W. Fogg, Jr., attorney who lives in Moylan, Pa., has been appointed a general attorney of the Reading Company.

Mr. and Mrs. Robert C. Chamberlain, of Oakland, Calif., announced the birth of a daughter, Jeanne Elaine, on January 11, 1958. Their first child, Robert Granville, is now three and a half years of age. Mrs. Chamberlain is the Elaine Stradling.

Logan B. Emler, top Union Carbide Nuclear executive was named "Boss of the Year for 1957" at the annual "Bosses Night" in April by the Oak Hill, Tenn. branch of the National Secretaries Association. He was presented with a statuette emblematic of the award, an "Oscar."

1936

Mrs. Lewis D. Einstein, of Kennett Square, Pa., the former Elizabeth Stuart, has a hobby in flower arranging and has received awards at the Philadelphia International Flower Show. Her principal job is mothering three boys, taking care of her father and her husband at their home on a 60-acre farm in southern Chester County. Their oldest son, Dick, will enter Mercersburg this fall as a second year student, while their second son will enter the fifth grade at Unionville School and their youngest son will be a senior in kindergarten.

1938

Come back for the 20th Reunion! The

Commencement dates are May 30, 31 and June 1.

1939

Since 1954, Dale E. Remaly has been Dean of Students at the Horace Greeley School in Chappaqua, N. Y. He lives in Mt. Kisco, N. Y. with his wife, the former Florence Jumper, and their 11-year-old daughter, Beverly.

David Streger has been elected to a two-year term as director of the New Rochelle High School Scholarship Loan Fund.

Robert H. Royer has joined the editorial staff of the Pennsylvania Medical Journal, official publication of the Medical Society of the State of Pennsylvania, with offices in Harrisburg.

1940

The last number of the magazine incorrectly stated that Edwin C. Marotte was married to the former Dottie Albright. His wife's name is Dorothy Wright, '40.

Harry Houdeshel is a member of the piccolo trio of the United States Navy Band.

1941

Mary Mohler is now psychiatric social worker at Philadelphia State Hospital and lives at Apt. 1-C, 1320 Foulkero St., Philadelphia 24, Pa.

1942

Announcement has been made of the marriage of Nancy Nailor Long, of Mechanicsburg, to Mr. James Blaine Mosso, of Wellsboro, on March 20 at Trinity Evangelical Lutheran Church, Mechanicsburg. Mrs. Mosso has been serving as a volunteer worker in the Harrisburg Hospital. Mr. Mosso is a Chief Warrant Officer with the United States Navy and is stationed at the Naval Base in Mechanicsburg.

1943

Mr. and Mrs. Howard H. Baum have moved to The Homestead, Hershey, Pa. Mr. Baum is assistant business manager of the Milton Hershey School for orphaned boys. Mrs. Baum is the former Josephine Matthews.

It hasn't been previously reported that Mr. and Mrs. Ernest W. Cook announced the birth of a son, Brian Harrison, on June 12, 1956. Mrs. Cook is the former Dorris Leib.

Come back for the 15th Reunion at Commencement. The dates are May 30, 31 and June 1. Get to the Alumni Luncheon, Saturday, May 31.

1945

Dr. Dalph A. Bentz, who was in the general practice of medicine in Dillsburg, Pa. from October, 1951 to June, 1957, is taking one year in general surgery at the Harrisburg Hospital in preparation for a four-year neurosurgical residency at Temple University Hospital which will begin on July 1.

1946

Rev. and Mrs. Gilbert P. Reichert, of Waverly, O., were in a group of about 80 Methodists who attended a Seminar at the United Nations Headquarters in New York last January. The group was composed of ministers and laymen from all over Ohio.

Mr. and Mrs. Jacob L. Barber, of Alexandria, Va., announced the birth of a son, Joseph Andrew, on April 11. Mrs. Barber is the former Fern Louise McComick, '47.

The Rev. Richard H. L. Vanaman became rector of Emmanuel Episcopal Church, Cradock, Portsmouth, Va. on May 1. He had been serving as rector of Christ Episcopal Church, Punxsutawney, Pa. Cradock is three miles from Portsmouth and is a planned city, residential, with the shopping section located at one end of the city. Emmanuel Episcopal Church is a new edifice built in 1955 and is the only Episcopal Church in the area where there are about 25,000 people.

Miss Marian V. Bell is serving as chairman of an organizing committee to establish a Maryland Chapter of the American Library Association Reference Services Division. She is on the staff of the Enoch Pratt Free Library of Baltimore in the Reference Department.

1947

Norman D. Stuard is a teacher-counselor at the Roskrige Junior High School, Tucson, Ariz.

Mr. and Mrs. Richard E. Miller, of Allentown, Pa., announced the birth of a daughter, Nancy Ours, on December 15. They have four daughters and a son. Mrs. Miller is the former Barbara Jeanne Macy.

Robert G. Crist read a paper on a famous citizen of Cumberland County during and after the Revolutionary times, Robert Whitehill, at a meeting of the Hamilton Library and Historical Association of Cumberland County on March 20.

1948

The 10th reunion of the Class will be held at Commencement. Everybody back for the Alumni Luncheon on Saturday, May 31.

Mr. and Mrs. John N. Hamilton, Jr., of Abington, Pa., announced the birth of a son, John Hamilton, III, on April 6, 1957. They have a seven-year-old daughter, Anne Cree. Mrs. Hamilton is the former Peggy Yaeger. John has been with the U. S. Time Corp (Timex) since 1954 and was promoted to District Manager for the eastern United States in January.

Mrs. C. B. Powell, of Jersey Shore, announced the engagement of her daughter, Catherine Elizabeth, to Clyde E. Carpenter, Jr. Miss Powell is a student at Lycoming College. Clyde is now a member of the law firm of Carpenter and Carpenter

Arthur A. Pendleton is vice president of Coate & Dorsey, Inc., an insurance firm, Miami, Fla. He was married in June 1951 to the former Adelaide Conlon, of Hartford, Conn. She is an alumna of Skidmore College. They have a son, Robert Todd, born July 22, 1954.

Dr. and Mrs. K. H. Christiansen, of Lansdowne, Pa., announced the birth of a daughter, Sharon Lee, on March 17. They now have four children.

1949

Fred J. Wolfe, V.M.D. owns and operates the Salem Veterinary Hospital, Salem, N. J., specializing in small animal practice. He was a state veterinarian in charge of four counties in northern New Jersey until 1952 when he went to Salem. He is a graduate of the University of Pennsylvania School of Veterinary Medicine. His wife is the former Nancy Reback. They have a daughter, Kathi Diane, 5, and a two-year old son, David Lee. Fred's mother, who was a past president of Salem Synagogue, died on February 17.

Dr. and Mrs. William W. Betts, Jr. moved early this month to R. D. 2, Indiana, Pa., where they have a new home. His wife is the former Jane Jackson, '49, and they have a two-year old son, Michael. Bill coached the college J.V. basketball team which had a 15-2 record.

Daniel B. Winters is practicing law in Pittsburgh with the firm of Stein and Winters. His wife, the former Judy Joesting, '51, and he have two children: Patty, age three and Danny, age one.

Mr. and Mrs. Earl H. Biel, Jr. have moved to 272 Timber Lane, Cheshire, Conn. Mrs. Biel is the former Joan Clapp. Earl is manager of the Waterbury Branch of Universal C.I.T. Credit Corp. and was transferred from the New York office. They are getting settled in their new house with their two children, Christine, 5 years, and Steven, 3 years.

Mr. and Mrs. Mahlon Thompson, Trenton, N. J., announced the birth of a daughter, Christine Ann, on August 7, 1957. They have another daughter and a son. Mrs. Thompson is the former Bonnie Larzelere.

J. Howard Phillips is serving as publicity chairman of the Board of Education, Pittsburgh District, of the Methodist Church.

1950

Dr. Robert Banks, Jr., optometrist, announced the opening of his offices at 117 N. Main St., Mifflintown, Pa.

Robert S. Stackhouse, insurance underwriter of Philadelphia, has two children, a daughter, Lisa Adams, born March 12, 1955 and a son, Thomas Russell Stackhouse, II, born March 23, 1957.

Mr. and Mrs. Weston C. Overholt, Jr., of Bryn Mawr, Pa., announced the birth of a

son, Scott Chadwick, on March 31. They live at Apt. B-2, 204 David Drive, Bryn Mawr, Pa.

The Rev. and Mrs. Arthur L. Tait, of Mt. Lebanon, Pa., announced the birth of a daughter, Dorothy Francis, on July 16, 1957. Art is rector of St. Paul's Church in Mt. Lebanon.

Thomas G. Chew, who is an insurance broker in Philadelphia, and his wife, the former Jessie W. Gilbert, moved into their new home at 401 Drew Avenue, Swarthmore, Pa., last November.

Mr. and Mrs. Norman H. Houlberg, of 11299 S.W. 50th St., Miami 55, Fla., announced the birth of a son, Steven Paul, on January 29, 1957. They have a daughter, Lynn, who is 3½ years old. Mrs. Houlberg is the former Dottie Heck.

1951

Howard L. Kitzmiller, who graduated from the Law School in 1954, received the degree of Master of Laws at the winter convocation in February at George Washington University. He has been on duty at the Pentagon with the Army Judge Advocate General's Corps and his tour of duty ends this month.

Dr. and Mrs. Robert E. Berry, of Aldan, Pa., announced the birth of a son, Robert E., Jr., on October 2, 1957. They have a daughter, Jan Louise, born September 24, 1955. Mrs. Berry is the former Margaret Valentine. Bob is now the resident surgeon at Methodist Hospital.

John R. Hadfield has moved from Toledo, O. to Baker Hotel, St. Charles, Ill.

Patricia B. Chase was married to Lawrence Klein on December 14, 1957 at Los Angeles, Calif. and is now living at 3700 Multiview Drive, Hollywood 28, Calif. Her husband is a graduate of the Drama School of Yale University and is art director for the N.B.C. Matinee Theatre, N.B.C.-TV, Hollywood. She was divorced from Leonid Pratt, whom she married on January 24, 1954.

Robert A. Peck was a recent graduate at Esso's Central School, Lyndhurst, N. J. He is a dealer salesman in Delaware County for the Esso Standard Oil Co. He began his career as a service station salesman on the Pennsylvania Turnpike in 1944. He lives with his wife, Jane Harlow, '52, and their two sons, Kenneth, six and Daniel, four, in Folsom, Pa.

Elinor J. Pond was married to Mr. H. John Campaign in the Presbyterian Church, Hollis, N. Y. on November 30, 1957. Mr. Campaign is a graduate of New York University and the New York University Law School and associated with the law firm of Hervery Barber & McKee in New York City. The couple reside at 350 West End Avenue, New York, N. Y.

John J. Shumaker has announced the re-

moval of his office for the general practice of law to the Blackstone Building, 1st Floor, 112 Market Street, Harrisburg, Pa.

Dr. and Mrs. Donald E. Piper, of Dalls-town, Pa., announced the birth of a daughter, Elizabeth Ann, on November 27, 1957. They have a son.

John Hadfield has moved from St. Charles, Ill., to 514 Maple Lane, Geneva, Ill.

Mr. and Mrs. Joseph A. Hopkins are in Caracas, Venezuela with their daughter, Joanne. After living in Cincinnati for the past two years, Joe has been transferred to Venezuela where he is in the foreign service department of Proctor and Gamble Co. They expect to be there for about a year.

Robert G. Hysson and his wife, the former Carolyn Ver Valen, '53, and their two sons, Jeffrey and Thomas, are living at 1620 Feldbrook Road, Lock Raven Village, Baltimore, Md. Robby is now Casualty Superintendent of the Reliance Insurance Co. at their Baltimore, Md. office.

William Filson was graduated Cum Laude and received the Bachelor of Laws degree at the University of South Carolina School of Law on February 1. He was named "Graduate of the Year," by Phi Delta Phi, legal fraternity. He was the winner of the Claud N. Sapp Memorial Award and his class voted him as the member with the best combination of scholarship leadership and industry and for this he received a volume of *O'Neil Bench and Bar*. He is to be an associate of the law firm of Cooper and Gary at Columbia, S. C. and is presently a lieutenant in the U. S. Naval Reserve. He is the son of Mr. and Mrs. Jesse Filson, of Folsom, Pa.

Mrs. Emory Miller, the former Janet Knoblauch, writes from Ontonagon, Mich.: "We added the third little eskimo to our Lake Superior igloo. Jeffrey Wells joined us in November 1957. His brothers, Rusty and David, have what is known as the North Woods Cabin Fever. Reason: weather, example: 37 degrees below—bad February snow."

Dr. and Mrs. R. Max Gingrich have announced the birth of their third child, Gregory Ralph, on December 21 in Pittsburgh. Mrs. Gingrich is the former Joan Kline. Max has just about a year to complete his residency in orthopedic surgery at Presbyterian Hospital of the University of Pittsburgh Medical Center. He then plans to set up private practice in orthopedics.

1952

Mr. and Mrs. John C. Martin have moved from Reading, Pa. to 278 Diamond St., Pottstown, Pa. Mrs. Martin is the former Beverly J. Carlbom, '53.

Lt. (j.g.) Richard L. Placey has moved from Fall River, Mass. to 20 H Riverview

Manor, Indian Head, Md.

Following his discharge from the Navy in 1955, Frank B. Miller, Jr. built his own home in Mechanicsburg in his spare time. He is a chemist with Thompson Products, Inc., of Harrisburg.

Capt. Nelson M. Chitterling, following his medical internship in the Army for two years, is presently living at 1714 Cherry Ave., Lawton, Okla.

Mr. and Mrs. H. M. Fredericks, of Madison, N. J., announced the birth of a son, Scott Gordon, on January 2. Mrs. Fredericks is the former Phyllis Hood, '53. She taught English at Madison High School for three years. "Skip" is now office manager of the Alan Wood Steel Company in their New York office.

Ralph L. Blocher, who is a representative for the Monroe Calculating Machine Co., in Lancaster, plans to enter the University of Pennsylvania for the study of psychology.

Mr. and Mrs. Frank J. Wallis, III, of Media, Pa., announced the birth of a daughter, Melissa, on January 13. They have a son, Frank, born January 27, 1957. Mrs. Wallis is the former Mildred I. Steele. She taught in the Harrisburg school district for two years prior to her marriage on September 24, 1955. Her husband is a chemical engineer and a graduate of Pennsylvania State University and the University of Delaware.

Mr. and Mrs. Kenneth B. Fickling, of 59 Gage Road, Lawrence Brook Village, New Brunswick, N. J., announced the birth of a son, Kenneth Brian, on April 12. They have three other children, Daryll, 8½; Brenda, 5½; and Kevin, 3½. Ken is technical advisor for George A. Brean and Son, subsidiary of Sterling Drug Co., New York City.

Lt. and Mrs. James K. Nunneley announced the birth of a daughter, Constance Toy, on January 18. She joins sisters Kathy and Ann, ages four years and 21 months. Mrs. Nunneley is the former Kathrn Kilpatrick Muffie and her husband have spent three years in Boston and are now living in Norfolk, Va., where Jim is stationed at the Portsmouth Naval Shipyard.

1953

Dr. and Mrs. Irvine M. Flinn, Wilmington, Del., have announced the engagement of their daughter, Margaret Dashiell Flinn, to George C. Hering, III, who is a student at the Dickinson School of Law.

Samuel G. Gilkeson, Jr. was married to Miss Carol Lou Hammann, daughter of Mr. and Mrs. Earl E. Hammann, R. D. #6, Carlisle, on March 29 in the First Presbyterian Church, Carlisle. Mrs. Gilkeson teaches in the Walter S. Miller School, Levittown, while her husband is teaching in Blackwood, N. J. The couple now reside in Bristol, Pa.

Mr. and Mrs. James L. Pritchard moved

into their new home at R. D. 3, Perkasio, Pa. last December. Mrs. Pritchard is the former Jean Thompson, '54. Jim built and designed their colonial-styled house during his summer vacation and in his spare time. He is teaching first and second year algebra in Pennridge High School. They have a daughter, Debra Louise, born December, 1956.

The 5th Reunion of the Class will be held at Commencement. Everybody back! The dates are May 30, 31 and June 1. Get to the Alumni Luncheon, Saturday, May 31.

1954

Announcement has been received that Joseph R. Embury, III is a member of the firm of Embury, Outterson & Fuges, attorneys-at-law, with offices in the Oxford Bank Building, 4700 Frankford Avenue, Philadelphia, Pa.

Anne Hollister has been named an editorial researcher on the staff of *Time*, the weekly news magazine, and her name appears in the masthead. The offices are in New York.

Stanley W. Rutkowski has moved from Kulpmont, Pa. to 183 Kenwood Drive, Levittown, Pennsylvania.

Mark C. Eisenstein, who will receive his M.D. from Jefferson Medical College next month, will serve his internship at St. Francis Hospital, Trenton, N. J.

Nancy E. MacKerell, of Merchantville, N. J., will be married to Mr. Leonard T. Grant on June 21. They will sail July 2 on the "Queen Mary" and after touring Europe will go to Scotland. Her husband will study for his doctorate at the University of Edinburgh.

Howard D. Kline, who will graduate from New York Medical College next month, has received appointment to serve as intern in Stamford Hospital, San Francisco, Calif.

Walter W. Buckingham has moved from Hartford, Conn. to 1654 Main Street, Glastonbury, Conn.

Mr. and Mrs. John M. Buzzell, of Berwyn, Pa., have announced the engagement of their daughter, Barbara Ann, to J. Kirk Swigert, of Carlisle. Miss Buzzell is a secretary at the Burroughs Corp., Paoli, where Kirk is a chemist in the research laboratory. A fall wedding is planned.

Elizabeth Swaim is resigning this month from the Library of Congress and will spend the summer traveling in Great Britain and has accepted a position in the Oberlin College Library in September.

Mr. and Mrs. Robert Davidson, of Carlisle, announced the birth of a son, Kevin, on April 8.

1955

Mr. and Mrs. Douglas L. Shunk moved into their newly built home at 7134 Gillingham Court, Sylvania, Ohio, in February. Mrs.

Shunk, who is the former Phoebe T. Stam-
baugh, writes "Any Dickinsonians in the
area are always welcome."

Jerry M. Johnston has been released from
the Army and is now living in Mechanics-
burg, Pa.

Ward Ewing Barnes received a master of
education degree from the University of Pitts-
burgh last June. He is teaching Penn Hills
Junior High School, Pittsburgh.

Kenneth Markley will complete his M.A.
in "Counseling Psychology" (with special
emphasis toward the physically handicapped)
in January at New York University.

Lt. (j.g.) Neil A. Graham, USNR, is in a
patrol squadron flying P2V SF's. After a stay
in Hawaii he is on a six month tour of duty
in Japan.

Jerry M. Johnston has been released from
the Army and is now living in Mechanicsburg.

Albert L. Clark will graduate from Virginia
Theological Seminary, Alexandria, Va., next
month. He has accepted a call to become the
Episcopal rector of churches at Tioga, Pa.
and Lawrenceville, Pa.

1956

Mr. and Mrs. David M. Johnson, of 6 Mc-
Kinley St., Nutley, N. J., announced the birth
of a daughter, Kathryn Lee, on January 16.
Mrs. Johnson is the former Judy Mead.

Major and Mrs. John J. Milkovitch, of Car-
lisle, have announced the engagement of their
daughter, Patricia Ann, to Kenneth Robert
Speed, who is teaching in the South Middle-
ton Township School System.

Elise Howland, of Jenkintown, Pa., reports
that she will be leaving her job as sampling
statistician for a market research firm "to be-
come a geologist's wife in Canada, no less!"

Emma L. Jacoby, the former Emma Liener,
has been teaching at the William Tennent
High School for the past two years and is
living in Hatboro, Pa.

Walter E. Beach is serving with the Army
in Orleans, France.

Mrs. Thad A. Hoppe, the former Carolyn
Menin, is teaching French and Spanish at
Springfield Township High School in the
Philadelphia area and getting her master's
degree under Ford Foundaton E. P. T. E.
Thad is a graduate student at the Wharton
Graduate School.

Peggy and Dave Theall, who are living in
Alexandria, Va., will receive M.A. and B.A.
degrees from American University in 1958
respectively.

Charles M. Garwood has been appointed
Athletic Director of the Halsted School,
Yonkers, N. Y. It is a private school of
grades 1-12 and he will coach football, bas-
ketball and baseball and also teach physical
education. He plans to enter Teachers College,
Columbia University this summer to work on

his M.A. degree. His wife, the former Lorrie
Appleyard, is a secretary at the Fieldston
School in Riverdale. "Chuck" reports that she
is developing into quite an A-1 cook.

1957

Mr. and Mrs. Joseph F. Tinney, Jr., of
Houston, Tex., announced the birth of a son,
Joseph Friedman Tinney, III, on February 25.
Mrs. Tinney is the former Winifred Ann
Winkle.

Laurence M. Schwartz, who is a student at
the University of Pennsylvania School of
Medicine, was married to Miss Diane Fogel
on December 22. They spent their honeymoon
at Miami Beach, Fla.

Army 2d Lt. Sebastian C. Pugliese has
graduated from the basic officer course at The
Infantry School, Fort Benning, Ga.

Mr. and Mrs. Gilbert Stouffer, of 2212
West Linwal Lane, Milwaukee, Wis., an-
nounced the birth of a son, David Gilbert,
on November 5, 1957. Mrs. Stouffer is the
former Virginia B. Cocks. After completing
a period of training, Gil is a wholesale sales-
man for Carson, Pirie, Scott and Company,
wholesale floor covering.

Frederick W. Hamilton has accepted a posi-
tion with the Armstrong Cork Company and
has entered the firm's Floor Division Sales
Training Program.

G. Rees Thomas is teaching in a school
near Norristown, Pa. He has been offered an
assistantship at Temple, where he hopes to
graduate work in clinical psychology.

Lt. Marvin Batt was married to Miss Jane
Yaverbaum in January in Harrisburg and they
are living at 617 St. James St., Pittsburgh,
where Marv is serving with the Army In-
telligence.

Al Swanson, who left Dickinson at the end
of his freshman year to accept appointment
to the U.S. Naval Academy, is making a
name for himself in athletics there. He was a
fullback on the great 1957 Navy team which
played in the Cotton Bowl and he captained
the basketball team last winter.

Lt. Benjamin I. Levine, Jr. and Lt. John
F. Palmer were graduated recently from the
15-week officer course at the Infantry School,
Fort Benning, Ga.

1958

Announcement has been made of the en-
gagement of Miss Anneke Hart deRuyter, of
Bussum, Holland, who was a foreign student
in 1954-55, to Mr. J. H. De Muinck Keizer,
of Utrecht, Holland.

Martin C. Eisenstein, who will graduate
from Jefferson Medical College next month,
will serve his internship at St. Francis Hos-
pital, Trenton, N.J.

Richard J. Patterson, who will graduate
from Temple Medical School next month, will

serve his internship at Harrisburg Hospital.

George M. Gill, Jr., who will graduate from the University of Pennsylvania School of Medicine; Anthony J. Pileggi, Jr. and Glenn E. Jacoby, Jr., who will graduate from Temple Medical School next month, will all serve their internships at Delaware Hospital, Wilmington, Dela.

The engagements of Dail Archer, who is living in Princeton, N. J., to Alexander M. Forsyth, also of that city, has been announced by her parents. The wedding will take place in September. Forsyth is an airman second

class in the U. S. Air Force and is stationed at McGill Air Force Base, Florida.

1959

Announcement has been made of the engagement of Mary Lou Moser, of Bloomsburg, Pa., and William C. Witting, Jr., of Arlington, Va. They will be married June 7.

Mr. and Mrs. Robert E. Byrne, of Bridgeport, O., announced the birth of a daughter, Christine Felicia, on May 14, 1957. Mrs. Byrne is the former Beverly Joan Young. She married Robert E. Byrne on April 28, 1956 at Hershey, Pa.

OBITUARY

1885—George F. Pettinos, mechanical engineer and one of the oldest alumni of the College, died at his home in Merion, Pa., at the age of 95 years on February 22.

He was president of George F. Pettinos, Inc., of Philadelphia, and had a long career in the iron and steel industry. He was known to have built the largest steam hammer in the world and is credited with other construction feats. Many of his designs of forge presses, pulverizers and foundry processing equipment have become standard in the industry.

After two years at Dickinson, he transferred to Lehigh University where he received his B.S. in mechanical engineering in 1887. For some years he was with the Bethlehem Steel Company and in 1892 started his own business in Bethlehem, importing and processing graphite. In 1915 he moved his office to Philadelphia.

An accomplished violinist, he was violin soloist of the Bethlehem Symphony Orchestra and a founder of the Bach Choir in Bethlehem. He was a collector of rare violins. For many years he owned a Stradivarius and members of the Philadelphia Orchestra often made his home in Merion an after-concert rendezvous.

He was one of the founders of the American Foundry Society. An Episcopalian, he was a member of Beta Theta Pi Fraternity, the Pennsylvania Scotch-Irish Society, the Academy of Natural Science, Franklin Institute, the Engineers Club of Philadelphia, the Contemporary Club of Philadelphia and Lehigh University Club.

He is survived by his wife, Pauline Cope, an alumna of Wilson College; a son, George F. Pettinos, Jr., of Wynnewood, Pa., and a daughter, Mrs. Charles Cuppett, of Wayne, N. J. Francis B. Sellers, '97, of Carlisle, and Mrs. Helen Hall Bucher, Boiling Springs, are cousins.

1894—J. Arthur Underwood, who was president of the Mechanicsburg Bank until last year, died in Harrisburg on February 15 and was buried in the Mechanicsburg Mausoleum.

Born in Shepherdstown, Pa., on February 2, 1870, he prepared for college at Shippensburg Normal School. He graduated in 1894 and received an LL.D. from the Dickinson School of Law in 1895. He spent two years with the New York Telephone Co. and then located in Mechanicsburg, first with the Wilcox Manufacturing Co. and later as a partner in the Milleisin Lumber Co. He was president of the Mechanicsburg Bank until that bank merged with the First Bank and Trust Co. in April 1957.

He was a member of the Market Square Presbyterian Church, Harrisburg, and of Theta Delta Chi Fraternity.

His wife, the former Frances B. Milleisen, died about six years ago and he is survived by a sister, and several nephews and nieces.

1897—William James Krist (Crist) died on April 21 while a resident at Mountain Lakes, N. J.

He was a mathematics teacher for many years at Lincoln High School, Jersey City, N. J. After retirement, he carried on original mathematics and religious research and was active in the Methodist Church. He participated in civic and religious affairs in Newark, N. J.; Mendham, N. J., and East Northfield, Mass.

Born on January 24, 1871, at Steam Valley, Pa., he graduated from Lock Haven State Teachers College in 1892. After teaching a year at Emporium, Pa., he entered the College and graduated with Phi Beta Kappa honors in 1897. He received his master's degree from Johns Hopkins University. He was a member of the Union Philosophical Literary Society.

Surviving are his two daughters, Mrs. Alan (Katherine) Metcalfe, of Ashton, Md., and Mrs. Robert (Ruth) Barnes of Denver, Colo., and his son, H. Kelvin Krist, of Mountain Lakes, N. J., and six grandchildren.

1898—John W. Kellum, who retired from business in 1932, died of a stroke at his home in Northfield, N. J., on December 8.

Following his graduation from the College, he spent four years with the Southern Railway Co. and then from 1903 to 1911 he was with the E. I. duPont Co. From 1911 to 1923, he was with the Atlas Powder Co. and then until his retirement was with the Canadian Powder Co.

Born in Dover, Del., on December 7, 1876, he graduated from the high school there and from the Wilmington Conference Academy. He was a Methodist and a member of Phi Kappa Psi Fraternity.

His wife, Margaret Bulger Kellum, died in June 1938 and he married the former Esther Barrett in April 1940. She survives and a son, David, of his first marriage.

Interment was made in Dover, Del.

1899—Stanley D. Shipley, retired chemist, died February 8 in Stamford, Conn., after a brief illness.

He was formerly chief chemist for the Zapon Division, Atlas Powder Co. and retired 20 years ago, making his home in Stamford. He was active in the Stamford Historical Society, a former president of the Stamford Chemical Society and a member of the American Chemical Society. He was a member of the First Congregational Church.

Born July 5, 1874, in West Friendship, Md., he was the son of the late Luke Mercer and Annie DeVries Shipley. He prepared for college at the Dickinson Preparatory School and graduated with Phi Beta Kappa honors in 1899. For three years he was a student in chemistry and physics at Johns Hopkins University.

Surviving are his wife, Mrs. Florence MacMillan Shipley, of Stamford; three sons, Donald D., Long Beach, Calif.; Norman M., Marietta, Ga., and Angus M., Reading, Mass., and six grandchildren.

1900, 1939—Miss Edna Wickersham LaRoss, who first entered the College in 1896 with the Class of 1900 and re-entered in September 1938 graduating with her A.B. degree in 1939, died at her home in Hummelstown, Pa. of a heart attack on January 25.

During her career she taught English in Puerto Rico and was in Madrid, Spain for three years as a teacher. She was on the faculty of Greenbrier College in Lewisburg, W. Va., at the Castle School, Tarrytown, N. Y. and for 10 years at the Milton Hershey School, Hershey, Pa. She did graduate work at Columbia University.

Born in Hummelstown on July 4, 1878, she was the daughter of David H. E. LaRoss, who was for years superintendent of instruction of Dauphin County, Pa., exclusive of Harrisburg.

She was a writer of children's stories, a member of the D.A.R., and the Spanish-American Teachers Association.

She is survived by her brother, Adam LaRoss, of Philadelphia, and several nieces and nephews.

1902—Though he died more than four years ago, it has just been learned that Myron Hockenberry died on January 1, 1954. He suffered a severe stroke in 1950 and was an invalid for four years until his death.

He retired in 1935 after serving 10 years as superintendent of schools in Imperial, Calif. He taught from 1902 until his retirement on the West Coast in Oregon and Calif. and at one time was head of the science department of the high school at Fresno, Calif.

Born on July 19, 1879 at Berrysburg, Pa. he graduated from the Carbondale, Pa. high school and from the college in 1902. He was a member of Phi Kappa Sigma fraternity.

He is survived by his widow, who is married again and is now Mrs. Goodwin G. Hill, of Glendale, Calif.

1910—Lina M. Hartzell, retired art instructor in the Carlisle Schools, died in the Carlisle Hospital on March 5 after a short illness.

A Life Member of the General Alumni Association, she served on the Alumni Council 1951-54 and was Class Agent in the Annual Giving Campaign since the establishment of that fund in 1936. She retired as art supervisor in the Carlisle schools in 1950.

She was a devoted and active member of the First Lutheran Church of Carlisle.

Born in Carlisle on March 29, 1890, she attended Metzger College before entering Dickinson. She received her A.B. degree in 1910 and a master's degree in 1912.

Cousins are her only survivors. Interment was made in Westminster Cemetery.

1923—Capt. Harry B. Mullan, USMCR, one of Florida's pioneers in the field of adult education, veteran of two wars, died in his sleep on January 3 at his home in Winter Haven.

During his undergraduate days, "Moon" Mullan set new records in track, and while new marks have been made, his performances in the mile and two-mile races are still remembered.

During World War I, he enlisted in the Marine Corps and was the champion lightweight boxer of his battalion. He entered college after his discharge and upon

graduation went to work for the New York Telephone Co. Two years later he moved to Florida to become a real estate broker. The Florida crash ended that career and he became coach at Winter Haven High School. In 1942 he was called to active service with the Marine Corps, when he was in the Pacific Theater, and saw action in the Iwo Jima Campaign. He received the Bronze Star for gallantry in action.

Returning to Pol County in 1945, he became County Supervisor of Adult and Veteran Education and developed an outstanding program. He served as secretary and later as president of the Florida Adult Education Association. In addition, he was Senior Warden of the Episcopal Church in Winter Haven, Commander of the American Legion Post, and Senior Vice-Commander of the VFW. Florida Southern College awarded him a special citation for distinguished educational service.

He is survived by his wife, the former Dorothy Crosgrove, of Laurel, Miss.

1924—James Raymond Dalton, who was an accountant, died on January 21 in the Crozier Hospital, Chester, Pa., after an illness of five days.

Born in Chester, Pa., on February 20, 1896, he graduated from the high school there. He was employed as an accountant with the Sun Oil Company at Marcus Hook and later with a sporting goods store in Media.

During World War I, he served in the A.E.F. with the 1st U. S. Engineers. A Mason and a member of Kappa Sigma Fraternity, he was a member of the American Legion.

He is survived by his wife, the former Alice G. Fogg, a son, John F. Dalton, of Springfield; a sister, Mrs. Mary Babbett, of Media, and a brother, Harold G. Dalton, Chester.

1924—Albert O. Dreher, teacher and accountant, died at his home in Mt. Holly, N. J., on December 16, 1957.

For 26 years he taught in the Rancocas Valley Regional High School in Mt. Holly, N. J., after four years with an accounting firm in Philadelphia.

He sang in the choir and for eight years was an elder in the First Presbyterian Church, where he also taught Sunday School for 20 years. A member of the Community Orchestra, he was connected with civic affairs, the Boy Scouts, and the Y. M. C. A. At Dickinson he became a member of Theta Chi Fraternity.

Born in Shamokin, Pa., on March 15, 1901, he graduated from the high school there. He transferred from Dickinson College to Bucknell, where he graduated in 1928 and received his M.A. degree from Columbia University in 1936. He also did graduate work at Wharton and Temple University.

He is survived by his wife, the former Marguerite E. Kerstetter, their son, David Harrison Dreher, who is a graduate student at Ohio State University and their daughter, Marilyn Marguerite Dreher, who is a school teacher in Mt. Holly, N. J.

1924—Dr. Samuel B. Fluke, one of the surgical chiefs at the Harrisburg Hospital for the past 15 years, died on March 12 at his home in Colonial Park, Pa., after an illness of several months. He was head of the hospital's cancer clinic and had been active in the American Cancer Society for many years. He was also a consulting surgeon at the Harrisburg State Hospital.

Born in Altoona, Pa., on May 6, 1895, he was a graduate of the high school there and two years at Dickinson, entered the University of West Virginia. He was graduated from the University of Pennsylvania Medical School in 1928.

He served with the Medical Corps during World War I and was in the Naval

Reserves in World War II. He was a member of the Harrisburg Academy of Medicine, The American Medical Society, was past president of both the Central Pennsylvania Chapter of the American College of Surgeons and the Pennsylvania Railroad Surgeons and a member of the American Academy of Compensation Medicine.

A Methodist, he was a member of Phi Kappa Sigma Fraternity and the Harrisburg Kiwanis Club. He was a Mason, a member of the Harrisburg Consistory and the Zembo Temple of the Shrine.

He is survived by his wife, the former Florence Hardy, of Harrisburg, and his sister, Mrs. Dorothy Mong, of Huntingdon.

His colleague of college days, the Rev. Dr. Edward G. Latch, '21, pastor of the Metropolitan Methodist Church, Washington, D. C., officiated at the funeral services in Grace Methodist Church, Harrisburg.

1926—Dr. Fred M. Uber, supervisory physicist with the Navy Electronics Laboratory, Calif., died on December 13, 1957. He was on his way home from Pasadena, where he attended a policy board meeting of the United States Civil Service Xaminers for Scientists and Engineers, when a drunk, driving on the wrong side of the highway sideswiped his car and killed him instantly.

Since 1948, Dr. Uber was at the Navy Electronics Laboratories and at the time of his death was supervisory physicist and head of the Transducer Branch in the Acoustics Division dealing with underwater sound. The commanding officer of the Laboratory has said "Navy Electronics Laboratory's outstanding position in the field of Underwater Transducers is largely due to the contributions and efforts of Dr. Uber."

A writer of research articles and a number of scientific periodicals, Dr. Uber was the editor and co-author of a book "Biophysical Research Methods."

He had a long career in teaching. Immediately following his graduation from the College he was head of the Science Department at Millersburg High School and then a graduate assistant in physics at Syracuse University, where he received his A.B. degree in 1928. He then became a Teaching Fellow in physics at the University of California, where he received his Ph.D. degree in 1931. He was a Whiting Fellow in physics at the University of California, 1930-31 and a research associate there from 1931-36. He then became assistant professor of physics at the University of Missouri and later was a Rockefeller Foundation Fellow at the University of Minnesota. He was associate professor of biophysics at the University of Missouri during 1943-44 and then spent two years with the Navy Electronics Laboratory before becoming professor of physics at Iowa State University, where he spent two years before returning to the service with the Navy.

Born on March 6, 1905 in Locust Lane, Pa., he was a graduate of the Indiana High School. At Dickinson he became a member of the Commons Club and later of Sigma Xi, Pi Mu Epsilon and Gamma Alpha. A Methodist, he was a member of the Society for Experimental Biology and Medicine, The Genetics Society of America, The Radiation Research Society and other scientific groups.

He was married to Miss Alma Goettsche, an alumna of the University of California, on June 26, 1933. They have two sons, Gordon Thomas, who is now 22, and Lloyd Douglas, who is 12 years of age.

1927—John O. Little died suddenly of a heart attack at his home in Atlanta, Ga., on October 20, 1957.

Born in Concord, Pa. on September 21, 1904, he prepared for College at West Virginia Wesleyan Academy. He left Dickinson to transfer to West Virginia Wesleyan University and received his A.B. there in 1927. Upon his graduation he went to work for the Pure Oil Co. and at the time of his death was Southwestern Division Manager of the firm, located in Atlanta.

He was a Methodist and a member of Phi Kappa Psi Fraternity.

He is survived by his wife, the former Morna Guthrie, an alumna of Ohio University, and their two daughters, Jane Marian and Susanne Guthrie.

NECROLOGY

Col. Philip Mathews, USA, retired, who was director of pre-induction education at Dickinson during World War II and for whom Mathews House, a women's residence hall at the College, is named, died February 18 at his home in Washington, D. C.

Born in 1882 in New York City, he graduated from West Point in 1906 and returned some years later to teach. One of his students at the academy was President Eisenhower. He had a distinguished World War II record, serving as chief of staff of the 83rd Division and American operations officer on Marshal Foch's staff. At war's end, he went to Russia as executive officer of the Hoover Relief Mission.

Upon retirement from the Army he became an executive of the N. Y. State Transit Commission and set up a program of improvements for the New York City subway system. Moving to Pittsburgh, he became a prominent political figure in Pennsylvania, where he served as Budget Secretary under Gov. Earle and later as state director for the Works Progress Administration (WPA).

He lived in Carlisle from 1942 until moving to Washington in 1956. He founded the Carlisle Crystal Co., built the town's first commercial radio station, headed the Chamber of Commerce and Red Cross and in many other ways served the community.

He was a warm friend of the College which acquired his large house in Mooreland Avenue for a women's residence upon his moving to Washington. The College named the house for him in appreciation of his friendship.

He is survived by a sister, Miss Anne Mathews, with whom he made his home.

The parents of Willis T. Porph, '34, of Abington, Pa., and Rowland B. Porph, '36, of Pitman, N. J., died recently, just one month and one day apart, at their home in Pitman, N. J.

Willis Tullis Porph, Sr., age 73, and a native of Camden, N. J., was the victim of coronary thrombosis on January 20, 1958. He was a prominent and distinguished lawyer, the senior member of the bar association in his county, and a former Judge of the Gloucester County Courts. A charter member of the Pitman Rotary Club, and a past president, he was active in many other phases of community and civic life.

Judge Porph was an outstanding member of the Pitman Methodist Church for 46 years, and in 1928 and again in 1932 he represented the New Jersey Conference as lay delegate to the General Conference of the Methodist Church.

Mrs. Porph, the former Florence Brooke, died of a cerebral hemorrhage on February 21, 1958, after an illness of almost two years.

DIRECTORY OF ALUMNI CLUBS

Dickinson Club of Altoona

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

Dickinson Club of Baltimore

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

Dickinson Club of California

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

Dickinson Club of Chicago

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

Dickinson Club of Colorado

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

Dickinson Club of Delaware

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

Florida Gulf Coast Club

Harry P. Swain, '07 President
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, '26 President
Wilson P. Sperow, '14 Vice-President
Mrs. E. C. Washabaugh, '42 Secty.-Treas.
231 W. Main St., Waynesboro, Pa.

Dickinson Club of Harrisburg

John D. Hopper, '48 President
Howell C. Mette, '48 Vice-President
Robertson C. Cameron, '28 Vice-President
John A. Roe, '48 Secty.-Treas.
Keystone Bldg., Harrisburg, Pa.

Dickinson Club of Lehigh Valley

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

Dickinson Club of Michigan

Roscoe O. Bonisteel, '12 President
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, '41 President
Margaret L. McMullen, '51, Vice-President
Robert D. Lowe, '49 Secty.-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, '10 President
Robert S. Aronson, '43 Secty.-Treas.
P. O. Box 568, Columbus 16, Ohio

Dickinson Club of Philadelphia

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

Dickinson Club of Pittsburgh

James G. Park, '52 President
William D. Gordon, '36 Vice-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, '10 President
Joseph S. Stephens, '26 Secty.-Treas.
3231 Midvale Ave., Los Angeles 34, Cal.

Southern Del-Mar-Va Dickinson Club

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

Southern Florida Club

Arthur A. Fendelton, '08 President
J. Robert Fiscella, '56 Vice-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, '29 President
Bernard L. Green, '32 Vice-President
C. Walter Benner, '47 Secty.-Treas.
20 Ashmore Ave., Trenton, N. J.

Dickinson Club of Washington

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

George W. Atkins, '30 President
J. Richard Budding, '32 Vice-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, '30 President
Mrs. Clifford Connor, '30 Vice-President
Mrs. Wm. R. Gibson Secty.-Treas.
434 Birch Place, Westfield, N. J.

*Come Back
For
Commencement*

*May 30—31
and
June 1*

**ALUMNI DAY
SATURDAY
MAY 31, 1958**