

— The —
Dickinson Alumnus

Vol. 1. No. 3.

November 1923

Come back to the *BUCKNELL* Game and Buy Your
Clothes and Furnishings at less than City Prices

KRONENBERGS
CARLISLE, PA.

"The College Store for over 50 years"

PROFESSIONAL CARDS

R. R. McWHINNEY

Attorney-at-Law

1303 Berger Building, Pittsburgh, Pa.

LESTER S. HECHT, '15

Attorney-at-Law

215 S. Broad Street, Philadelphia, Pa.

H. L. DRESS

Attorney-at-Law

Steelton Trust Co. Bldg., Steelton, Pa.

THOMAS D. CALDWELL

Attorney-at-Law

902 Kunkel Building, Harrisburg, Pa.

JAMES G. HATZ

Attorney-at-Law

201-202 Calder Bldg., Harrisburg, Pa.

GEORGE V. HOOVER

Attorney-at-Law

201-202 Calder Bldg., Harrisburg, Pa.

G. W. SHARP, '14 LAW,

Attorney at Law

Associated with
Marbury, Gosnell & Williams
Maryland Trust Bldg., Baltimore, Md.

J. HENRY BAKER, '93

Attorney-at-Law

Baker & Orth,
225-232 New Amsterdam Bldg.,
Baltimore, Md.

HARRY L. PRICE, '96

Attorney-at-Law

225-232 New Amsterdam Bldg.,
Baltimore, Md.

ISAAC T. PARKS, JR., '97

Attorney-at-Law

225-232 New Amsterdam Bldg.,
Baltimore, Md.

*When you come back to Carlisle eat
at the new*

**HOTEL ARGONNE CAFE
and DINING ROOM**

(Across from the Station)

Noon-Day Lunch 50c

Meals — American, European
and A La Carte

Jos. E. Einstein, Prop.

OUR PRICES CANNOT BE BEATEN
We Specialize in

**ENVELOPES and
LETTERHEADS**

THE EARLEY PRINTERY

Carlisle, Pa.

Established 1890

WRITE FOR PRICES AND SAMPLES

Dill & Collins Co.'s

FLAT WHITE

ENGLISH FINISH

HIGH WHITE

Especially Suitable For
Magazines and Booklets

Manufactured by

DILL & COLLINS CO.

Paper Makers

NEW YORK
BOSTON

Philadelphia

BALTIMORE
ROCHESTER

HOTEL PLAZA

Opposite Pennsylvania Station

HARRISBURG, PENNSYLVANIA

The Dickinson Alumnus

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

Editor - - - - - Gilbert Malcolm, '15, '17L
Associate Editor - - - - - Dean M. Hoffman, '02

ADVISORY BOARD

L. T. Appold, '82	Harry R. Issacs, '04	J. M. Rhey, '83, '96L
Judge E. M. Biddle, Jr., '86	Thomas L. Jones, '01	Boyd Lee Spahr, '00
W. C. Clarke, '95	Dr. Robert B. Kistler, .. '15	S. W. Stauffer, '12
G. C. Curran, '11	Hon. J. Banks Kurtz, '93, '93L	Robert Y. Stuart, '03
Dean M. Hoffman, '02	Rev. Dr. J. W. Long, ... '07	Rev. Dr. M. E. Swartz, ... '89

GENERAL ALUMNI ASSOCIATION OF DICKINSON COLLEGE

President Lemuel T. Appold
Vice-President Boyd Lee Spahr
Secretary William C. Clarke
Treasurer John M. Rhey

ALUMNI ASSOCIATION OF DICKINSON SCHOOL OF LAW

President Justice John W. Kephart
First Vice-President.. Robert Hays Smith
Second Vice-Pres... Judge Fred B. Moser
Secy-Treas. Joseph P. McKeehan

TABLE OF CONTENTS

	PAGE
COLLEGE ALUMNI ASSOCIATION REORGANIZED	3
MEMORIAL HALL IN OLD WEST	5
FROM BREAKER BOY TO CORPORATION COUNSEL	8
DICKINSONIANS AND THE BALLOT	9
FOOTBALL SEASON A HECTIC ONE	10
JOE LIGHTNER COACHES TEAM	13
PROSPECTS BRIGHT FOR BASKETBALL SEASON	14
BAND ATTRACTS ALUMNI ATTENTION	15
EDITORIALS	16
T. C. HONORS PROFESSOR BAKER	18
NEW TRUSTEE GREETES ALUMNI	21
NEW PROFESSOR AT LAW SCHOOL	22
PERSONALS	23
COLLEGE TRUSTEE DIES AFTER SHORT ILLNESS	28
OBITUARY	29

Subscription price \$1.00 per year. Single copies 25c. Alumni dues
\$1.00 per year. All communications should be addressed to
The Dickinson Alumnus, Denny Hall, 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

November 1923

College Alumni Association Reorganized

WITH a dozen or more representative alumni from nearly as many places, the General Alumni Association of Dickinson College was reorganized at a dinner-conference at the Penn-Harris Hotel, Harrisburg, November 2d. The meeting was called by L. T. Appold, '82, of Baltimore, who was elected president two years ago. Mr. Appold said in opening the conference that he seemed to be a president without an organization and that he thought it wise that he be provided with one.

Present at the conference were alumni from Altoona, Latrobe, Harrisburg, Philadelphia, Baltimore, York, New York City, Wilmington, Swarthmore, Carlisle. Meeting with these were President Morgan and Gilbert Malcolm, editor of THE DICKINSON ALUMNUS.

A constitution was adopted. It affirms the name of the organization as the "General Alumni Association of Dickinson College" and its object "to keep alive and stimulate interest of the alumni in their Alma Mater and to secure their intelligent support of measures beneficial to the college."

All graduates of the college and those who left in good standing after matriculation are eligible to membership. The dues are fixed at \$2 annually including subscription to THE DICKINSON ALUMNUS, which was made the official organ and property of the Alumni Association. Life memberships at \$40 also were established.

The association is to function through a group of fifteen, to be known to The Alumni Council. Five of its members will be chosen every year for three year terms and no member of the Council may be reelected except after the expiration of a year. The Council is to meet twice a year one of the meetings

to be at Commencement at Carlisle; the other probably in the late fall at some convenient place.

The officers of the association were defined as a president, vice-president and treasurer, all of whom must be members of the Council, and a Secretary who need not have such membership. These officers are to constitute the executive committee.

The first Council was elected by lot and is as follows:

Terms expire 1924—Thomas L. Jones, '01, Altoona, Pa.; T. M. White-man, '00, Latrobe, Pa.; Dean M. Hoffman, '02, Harrisburg, Pa.; Robert Y. Stuart, '03, Harrisburg, Pa.; Boyd L. Spahr, '00, Philadelphia, Pa.; L. T. Appold, '82, Baltimore, Md.

Terms expire 1925—S. W. Stauffer, '12, York, Pa.; G. C. Curran, '11, New York City, N. Y.; Harry R. Isaacs, '04, Wilmington, Del.; Dr. Robert B. Kistler, '15, Swarthmore, Pa.; J. M. Rhey, '83, Carlisle, Pa.

Terms expire 1926—Dr. J. W. Long, '07, Williamsport, Pa.; J. Banks Kurtz, '92, Altoona, Pa.; W. C. Clarke, '95, Carlisle, Pa.; Judge E. M. Biddle, Jr., '86, Carlisle, Pa.; Dr. M. E. Swartz, '89, Baltimore, Md.

With the exception of Mr. Stuart, Dr. Long and Dr. Swartz, all members of the Council were present. Mr. Appold was continued as president; Mr. Clarke as secretary and Mr. Rhey as treasurer. In addition to its other functions it was decided to have the Council act as the Advisory Board of The Alumnus. Mr. Spahr was elected vice-president.

As soon as the constitution and selection of the Alumni Council were out of the way, a lively discussion started as to the quickest and best way to make the association register. The importance of emphasizing Alumni Day as the "big

day" of Commencement Week for graduates was stressed by the members. The annual meeting of members will be held during Commencement probably on the morning of Monday. The alumni parade of Saturday will be encouraged and supported. Classes will be urged to appear in costume and a program of entertainment provided that will attract the former student. Other subjects discussed included better newspaper publicity for the college and so long as the Gettysburg-Dickinson game remains the big football battle of the season to make Harrisburg, where it is played, a real rallying point for Dickinsonians on the eve and day of the game. A luncheon the day of the game or a dinner the evening previous with "pep" speeches by old grads was one of the suggestions made.

An intensive campaign will be started to enroll every eligible in the association. A special drive will be made for life memberships. Captains in each class may be named to whip up interest in that unit so that in a little while the entire alumni constituency will be enthusiastically working to make Old Dickinson a better Dickinson.

Alumni desiring to become life members may do so immediately by sending a check for Forty Dollars to THE DICKINSON ALUMNUS, Denny Hall, Carlisle, Pa. The check should be made payable to THE DICKINSON ALUMNUS, and will be turned over to the association treasurer.

The constitution follows:

Article 1. The name of this Association shall be: The General Alumni Association of Dickinson College.

Article 2. The object of this Association is to keep alive and stimulate the interest of the Alumni in their Alma Mater, and to secure their intelligent support of measures beneficial to the College.

Article 3. All graduates of the College, and those who have left the College in good standing after matriculation, may become members, either annual or life, upon payment of the appropriate dues.

Article 4. Annual membership shall be secured by the annual payment of Two

Dollars, which shall entitle the member to a year's subscription to the alumni publication.

Life membership shall be secured by the payment of Forty Dollars, which shall entitle the member to subscription to the alumni publication, for life.

Article 5. The governing board of the Association shall be known as "The Alumni Council." It shall consist of fifteen members of the Association, elected by the alumni who are members of the Association, in manner provided in the By-Laws. The terms of office of five of the members of the Council shall expire each year; and the vacancies thus caused shall be filled at each annual meeting of the Association by the election of five members to serve for three years. With the exception of the President, Secretary and the Treasurer, members of the Council shall not be eligible for re-election until after the expiration of one year.

Article 6. The officers of the Association shall be a President, a Vice-President, a Secretary and a Treasurer, to be elected by the Council at its annual meeting.

The President, Vice-President and Treasurer shall be chosen from the members of the Council, but the Secretary need not be a member.

These officers, who are also members of the Council, shall ex officio constitute the Executive Committee, which Executive Committee shall act for the council between its meetings.

The Council shall also appoint at each annual meeting, an Editor and an Associate Editor for the alumni publication; and an Advisory Board for such publication; and it may appoint such committees as seem desirable.

In case of a vacancy in any office the Executive Committee shall choose a successor for the unexpired term.

Article 7. The annual meeting of the Association shall be held in Carlisle during Commencement week; and immediately thereafter a meeting of the Council. There shall be a second meeting of the Council in October or November, at such place as may be decided upon.

Special meetings may be called by the Executive Committee.

Article 8. Amendments to this Constitution may be made by a two third vote of all the members of the Council, provided that a notice of the proposed amendment be sent to each member of the Council, prior to the meeting at which it is to be voted upon. Amendments to this Constitution may also be made by a two third vote of all the members attending the annual meeting, provided the proposed amendment or amendments shall previously have been given publication in THE DICKINSON ALUMNUS.

Memorial Hall in Old West

BY L. T. APPOLD, '82

A picture of Memorial Hall, in Old West, is shown on the following page. Dickinsonians of the eighties, and earlier, who have not yet seen the room, will find it difficult to believe that they are looking at a picture of the place which in their day was the College Chapel. For they will remember the hard benches, the white-washed walls, the platform and the little organ that stood beside it, and the gallery along the north wall. There was a severe simplicity about the old chapel that was not displeasing. When it was no longer used as the chapel, it occurred to the authorities to remove the gallery, and with its removal the architectural interest of the room disappeared, and it became barren and unattractive in appearance.

Then after the Great War it was suggested that the room be remodeled and established as a memorial to the Dickinsonians who had served in that war. The Trustees approved the suggestion, and Wm. W. Emmart, of Baltimore, was engaged as architect to prepare a design for the remodeling. In accordance with his plans and specifications the work was undertaken, and in about six months was completed, at a cost of approximately eighteen thousand dollars.

The picture does not give an entirely adequate impression of the charm of Memorial Hall; for the windows with their deep embrasures in the stone wall, and the imposing glass doorway that opens upon the campus, are not shown; nor is the color scheme reproduced. The panels are done in a warm gray tone, and the pilasters and wood-work are in a rich ivory white.

All the equipment of the room was especially designed and made for it. The desk is an exact reproduction of the desk in Independence Hall, Philadelphia, and the other furniture is of like

period. The lighting fixtures are of a dull brass and patterned appropriately for the colonial style of the room.

Over the platform hangs a portrait of John Dickinson, patriot of Revolutionary times and Governor of Pennsylvania, one of the founders of the College, and for whom it is named. In the corresponding panel on the opposite wall hangs the portrait of Rev. Charles Nisbet, who came from Scotland just after our treaty of peace with England, to become the first president of the College—a position he held from 1784 to 1804. No other portraits will be placed in the Hall.

Of course the object of greatest interest is the bronze tablet on the north wall, between two United States flags. On the left side of the tablet is a drawn sword with the date 1917 thereon—the year we entered the war; on the right side is a sheathed sword with date 1918 thereon,—the year the war ended. The inscription reads:

TO THE EIGHT HUNDRED AND TEN SONS OF
DICKINSON IN RECOGNITION OF THEIR SERVICES
IN THE WORLD WAR

Five Hundred and Thirty Three in the
Army and Navy—

Two Hundred and Fifty in the Students'
Army Training Corps—

Twenty Five in the Auxiliary Service
and

ESPECIALLY IN MEMORIAM OF THOSE WHO
GAVE THEIR LIVES FOR THEIR COUNTRY.

Then follow the names, college class, rank and branch of service of the sixteen who lost their lives.

Other colleges may have more elaborate and costly memorials to their sons who served in this war, but none, it is believed, will pay their tribute in more dignified and worthy manner than has Dickinson in her Memorial Hall in Old West.

MEMORIAL HALL IN "OLD WEST"

TABLET IN MEMORIAL HALL

From Breaker Boy to Corporation Counsel

If it ever becomes necessary to prove that America is a land of opportunity, Daniel R. Reese, of Scranton, Dickinson '99L, may find himself marked Exhibit A. And the caption will read "From Breaker Boy to Corporation Counsel." Meanwhile Dickinson regards him as one of its distinguished alumni, as Scranton and Lackawanna County appraise this general counsel of the Delaware, Lackawanna & Western Railroad Company as one of its first citizens.

Friends of Mr. Reese credit his remarkable success to the fact that whereas his fellow coal miners used illuminating oil in their lamps to light them on their way, Mr. Reese used the glow of ambition as his beacon. Only ambition can explain the ability of a man of twenty-nine with a wife and two children throwing down a miner's pick, borrowing money and starting for Dickinson Law School as Mr. Reese did back in the late Nineties. Perhaps not all of his school mates knew that back home was a Mrs. Reese, so devoted to her husband's ambition, that she contributed to his school expenses and the maintenance of the home by serving as a dress-maker.

Romantic fiction would covet a career like that of Mr. Reese. He was born a poor boy in Luzerne County. The son of a miner, he moved with his parents at the age of three to Plymouth. Nine years old, Mr. Reese went to work as a breaker boy picking slate. For twenty years, he worked about the collieries of that region, lastly as a coal miner.

When he was twenty-four, he and Mrs. Catherine C. Hague, a clergyman's daughter, were married. A son and a daughter were born, Leonore and Weston R. When the daughter was three and a half years and the son six months old, the ambition fired by after-hour studies with Fred Regan, a township school teacher, burst into flame. If

DANIEL R. REESE, '99L

Mr. Reese was to become a lawyer, now was the time to make the start. He borrowed \$300 and left for the law school at Carlisle. Mrs. Reese urged him on with assurances that she could keep the house and kiddies going.

The first summer vacation found Mr. Reese back in the mines. He saved enough of his earnings to return to school where from the day he landed he turned a penny here and there by handling newspapers, helping in the boarding house, and like tasks.

June, 1899, found this self-supporting student qualified for a diploma. He was admitted to the Luzerne County Bar at Wilkes-Barre, December 16, 1899, with a consciousness that he was \$600 in debt and also an attorney-at-law. He practiced at Plymouth until March 10, 1902, when he became an attorney in the coal mining department

of the Delaware, Lackawanna & Western Company. Four years later, he was made general counsel of the corporation in charge of all the company's legal affairs in Pennsylvania, the position he now occupies.

In the meantime, wealth and prestige have come to him in considerable volume. The old \$600 debt was wiped out years ago. He is president of the Lackawanna Motor Club, the Abington Hills Country Club, the Lackawanna Trail Association, a trustee of the Farview

Hospital for the Insane, and a director in many other enterprises.

But what his fellow Dickinsonians admire in him as much as anything is the unqualified credit he gives Dickinson for his position in life. He addressed the annual dinner of the Dickinson Club of Harrisburg several years ago in a way that got close to the hearts of his hearers, confessed that except for Dickinson he would not be general counsel of one of the leading railroads of the country.

Dickinsonians and the Ballot

The recent election in Pennsylvania found many Dickinsonians picked by their party as candidates. Many of them were chosen to office. This list includes several judges, districts attorney, a mayor, county commissioner as well as borough and township officers.

John R. Henninger, '96L, Democrat, was elected judge in Butler County while Judge Claude T. Reno, '05, Republican, was reelected in Lehigh County and Austin R. Chase, '09L, Republican, was chosen to the bench in Clearfield County.

C. H. Clippinger, '99, was reelected to his third term in Franklin County without opposition, while Arthur H. James, '04L, was reelected to a second term in Luzerne County. In Cumberland County, John Meyers, '12, and '13L, and a former professor in the Law School, was elected to the same office, as a Democrat. His opponent was Ray B. Miller, '03L, of New Cumberland.

William E. Sharman, '08L, was elected Democratic Mayor of Reading. In Dauphin County, Henry M. Stine, '85, was reelected a Republican County Commissioner, while in the same county, James K. Jackson, '13L and George V. Hoover, '17, Democrats, were defeated for Register and Recorder, respectively. Two Dickinsonians piloted the Democratic campaign there. J. Dress Pannell, 16L, being county chairman, and

J. Douglass M. Royal, '17L, being city chairman.

In Lycoming County, Theodore Beck, '22L, was elected prothonotary and in the City of York, Albert C. W. Rochow, '96L, was defeated for mayor. In Cambria County, Alvin M. Sherbine, '02L, made a creditable run for district attorney, while in Blair, Samuel Claycomb, '03L, was defeated by a small margin for the same office. The election also marked the retirement from office of District Attorney Philip S. Moyer, '05, in Dauphin County.

In Carlisle, two Dickinsonians fought it out for justice of the peace, J. Freed Martin, '12, Democrat, winning over Clarence MacGregor, '18L, Republican. Thomas E. Vale, '92L, Republican, was elected a school director.

GOVERNOR'S APPOINTEE

Gabriel H. Moyer, '02L, of Lebanon, has been appointed by Governor Pinchot as manager of the State Workmen's Compensation Fund. Mr. Moyer is the Pinchot leader of Lebanon County, National President of the Patriotic Order Sons of America, and a member of the Valley Forge Park Commission.

Presiding over the Kepner murder trial which attracted attention throughout the East was a Dickinsonian, Judge Hammond Urner, of Frederick, Mo.

Football Season a Hectic One

EVERYBODY OUT

Dickinson will meet Delaware in one of the big games of the season on Franklin Field, Philadelphia, November 24, at 2:30 o'clock.

A section will be reserved for Alumni, adjoining the student cheering section. Tickets will be \$1.00, and can be purchased at the gate immediately before the game.

The College Band and a large delegation of students, faculty and townsfolk will accompany the team.

While there is some disappointment in the football camp of the Red and White, there is every indication that the remaining games on the schedule with Delaware and Bucknell will brighten the season. In the last game on Biddle Field with the P. M. C. eleven, coached by "Si" Pauxtis, the team and several individual stars showed marked improvement.

The game with Delaware will be played on Franklin Field, the University of Pennsylvania's playground, in Philadelphia, November 24th, at 2:30 o'clock. Bucknell will be met on Biddle Field, Carlisle, on Thanksgiving Day.

Delaware is anxious to annex a second consecutive victory in the game on Franklin Field and is planning for a monster student and alumni demonstration before the conflict. President Morgan has announced November 24 will be a College holiday and the student body is considering engaging a special train to carry students, band, faculty and townspeople to Philadelphia. An alumni section will be reserved adjoining the student section in the stadium.

Three victories, over Villanova, Albright and P. M. C., and five defeats inflicted by Third Army Corps, Navy, Muhlenberg, Gettysburg and Franklin and Marshall, tells the story of the gridiron to date. In these games, Dickinson had scored 48 points to her opponents' 69.

The switch in coaches after the

Muhlenberg defeat brought in a new system of play and injuries to varsity men at critical times have played their parts in gridiron performances.

The season opened a week earlier than had been previously announced through the last minute booking of a game with the strong Third Army team at Biddle Field. The soldiers came primed for victory while Dickinson viewed and played it as a practice game. Substitutions were frequent in order to test the caliber of the squad and the Army eleven had little trouble winning by a 16 to 0 score.

The team outplayed the Navy the following week at Annapolis through the greater part of the game and if Books, star halfback, had not been injured in the opening quarter the 13 to 7 defeat might not have been the final result. Quarterback Rupp scored the lone touchdown in a 53 yard run starting from an off tackle play and the first half ended with the score Dickinson 7, Navy 0. The Midshipmen were held for downs after several advances in the second half but scored two touchdowns in the final quarter.

Muhlenberg upset predictions the following Saturday at Allentown by handing out a 13 to 0 defeat. While the line showed defensive strength, the Dickinson offense proved ineffectual. Muhlenberg scored in the opening quarter, when a punt was fumbled and an opponent snatched up the ball and ran twenty yards for a touchdown. In the second half, a Muhlenberg end clutched a forward pass and ran fifty yards for the second touchdown of the listless contest.

The showing of the team in the Muhlenberg game led the Athletic Committee to elect Joe Lightner field coach. Thereupon Athletic Director B. R. Murphy resigned. Lightner became head coach only three days before the next scheduled contest. He seemed to instill confidence into the team and a

comparatively easy 20 to 0 victory over Villanova was the result. In this game, the offense showed marked improvement and manifested the open field ability of Books, Rupp and Wichello.

The second victory of the season was annexed the following Saturday when Albright was defeated on Biddle Field in a stubbornly fought game by the score 14 to 0. The strength of the Myers-town eleven dangerously challenged the final outcome through three periods of the conflict, and it was only in the second quarter that the Red and White warriors displayed strong offensive power tallying two touchdowns and heading for a third as the half ended.

A week of intensive secret practice followed the Albright game in preparation for the annual battle with Gettysburg at Island Park, Harrisburg, on the following Saturday. Professor F. E. Craver had seen Gettysburg play every game on her schedule and much was known of the Battlefield team's style of play. Dickinson approached the contest with full strength, other than minor injuries to varsity players.

An alert, quick, spirited team defeated a bigger and more powerful eleven when Gettysburg seized two opportunities and converted them into touchdowns winning a bitterly waged battle by the score of 14 to 0. Each opportunity was presented when apparently dangerous strategy went wrong. In the second quarter, Dickinson attempted a forward pass on her own thirty yard line. The pass was intercepted, and on the first play, Gettysburg executed a beautiful lateral pass successfully, the runner being downed one yard from the goal. A line plunge tallied the touchdown. In the last quarter, when standing almost on her own goal line, Dickinson again assayed the forward pass and the toss was intercepted on the five yard line. Here the Red and White warriors made a great stand and held for three downs, but on the last down, Gettysburg completed a forward back of the goal line, tallying a touchdown.

Throughout the Gettysburg game, the Dickinson offense failed to function except for a few minutes in the opening quarter and again late in the final period. Dickinson made four first downs from the line of scrimmage while Gettysburg made five, only one of which was through the line, while two were the result of successful end runs and the other two were obtained by the forward pass. Playing on defensive practically throughout the game, Dickinson never had the ball out of her own territory.

Injuries to varsity men in the Gettysburg game and in the days of practice afterward, greatly handicapped Coach Lightner's task of preparing for the F. & M. contest. With Dailey, fullback; Frew, end; Roth, end; and Wise, substitute center, all out because of injuries before the game began, and others nursing serious bruises, there were many limitations on scoring possibilities.

On their own field at Lancaster, F. & M. was outplayed, but the Dickinson offense failed to function after several marches down the field, never rising to overcome a break in the game which had given the rival eleven a touchdown. Quarterback Rupp lost a punt in the sun and the rolling ball hit Wichello while he was taking out an opponent, and an F. & M. man fell on the ball near the goal line. An offside penalty on the next play reduced the margin five yards and a line drive scored the touchdown. The game ended F. & M. 7, Dickinson 0.

Dickinson 7, P. M. C. 6, does not tell the story of the game played on Biddle Field last Saturday. Three times the team carried the ball within the Chester eleven's ten yard line, and throughout the game gained considerable ground. P. M. C. scored when a tackle blocked one of Capt. Behman's punts and scooping up the ball ran 35 yards for a touchdown. The success of the Dickinson aerial attack and the brilliance of Books and Carpenter in this contest urge the team's closest followers to expect greater things in games to come.

1923 VARSITY FOOTBALL SQUAD

FRONT ROW—BITTLE, TWYMAN, DAILEY, CARPENTER, RUPP, MILLIGAN. SECOND ROW—KELLER, KORNICH, BOOKS, ROTH, TEMPLEN, FREW, CAPT. BEHMAN. THIRD ROW—LOGAN, SCHLOSSBACH, THOMAS, LASHLEY, HARTER, WICHELO, McQUAIDE. BACK ROW—WISE AND LIEBERMAN. OTHER VARSITY PLAYER NOT IN PICTURE—SHIELDS.

Joe Lightner Coaches Team

Joseph K. Lightner, pupil of Hugo Bezdek, and star halfback on the Penn State team in 1919, 20 and 21, became head football coach upon the resignation of Athletic Director B. R. Murphy after the Muhlenberg game. Lightner was elected field coach by the Athletic Committee, whereupon Murphy resigned.

Stepping into a difficult situation, Lightner had but a few days to prepare for the next scheduled contest with Villanova, but he instilled fighting spirit into the team and a 20 to 0 victory was hung up. Then Lightner changed the system of play, going back to the Penn State style which had been used by his former team mate, Glenn Killinger, when he coached last year.

As a running mate to Killinger, Lightner proved one of the most determined fighters and ground gainers of Penn State teams, while his defensive playing ranked him as one of the greatest backs of all time. Killinger has said a number of times, that had it not been for Lightner in his work on the interference he would never have made the gains and open field runs he did.

In addition to his years at Penn State, Lightner had a great season with the powerful Yellowjackets team of Frankford, Philadelphia in 1922.

Lightner was born in Blain, Perry County, twenty-three years ago. He entered Penn State from Marysville and was graduated in the Commerce and Finance Course in 1922. Prior to entering college, Lightner did not have a minute of football coaching. In addition to his three football letters, he played on the varsity baseball team several years winning that letter too. His Greek letter fraternity at State was Lambda Chi Alpha. He was also a member of several honorary societies.

After graduation he was signed up immediately by the Reading team of the International Baseball League, playing the right field position. The first year,

JOSEPH K. LIGHTNER

his batting average was .289; the second .317.

Lightner has a large interest in a river coal business at his home in Marysville, near Harrisburg.

SHORTS ON SPORTS

Several important changes in inter-collegiate basketball rules this year will raise question marks in the minds of the average spectator at the early games. The specialized foul shooter has been legislated against in a regulation requiring the player fouled to make the attempt for the extra point at free-toss. Coach MacAndrews is meeting this by ordering every candidate for the team to train for this duty.

Another new basketball rule forbids the two forwards and two guards from moving from their positions until the

Prospects Bright for Basketball Season

Forty candidates, including four of the regulars and one of the substitutes of last year's brilliant cage team, answered the first basketball call of Coach MacAndrews on November 5, apparently assuring another bright season for the Red and White.

Captain Wallace, of last year's five, is in charge of the squad until the close of the football season when MacAndrews will take up the reins. H. Johnston, and P. Johnston, forwards; Irwin, guard; and Kline, substitute guard with Wallace, center; form the veteran combination, which now engages in ten minute scrimmages with the aspirants for varsity places.

That the possible strength of the veteran team, which last year defeated Penn, is recognized by former opponents is shown by the fact that unusual difficulty is being experienced in arranging a suitable and formidable schedule for a strong team. Penn will be met at Philadelphia on January 19th.

The schedule which includes several new opponents, notably Juniata College, conquerors of Grove City, western champions, as arranged to date is as follows:

- Dec. 7 Brooklyn Polytechnical Institute
- Dec. 8 C. C. N. Y.
- Dec. 13 Mt. Alto Forestry at home
- Jan. 9 St. Francis at home
- Jan. 14 Juniata College
- Jan. 19 U. of Pennsylvania
- Feb. 8 Delaware University
- Feb. 9 P. M. C.
- Feb. 14 Juniata at home
- Feb. 14 Washington College
- Feb. 20 Gettysburg
- Feb. 23 Ursinus at home
- Feb. 27 Mt. St. Marys
- Mar. 1 Gettysburg at home
- Mar. 5 Mt. St. Marys at home

Through his work on the floor last year, Wallace was chosen second All-Collegiate center by the New York World at the close of the season. He is a brother of David M. Wallace, '15, '17L.

ball is tapped at the toss-up at center. This rule is aimed to end four men playing guards in any attempt to check the offense of an opponent.

The cross country team led by Captain Workman will meet its first rival November 21st, when the runners will meet the Lafayette harriers in a dual run of six miles.

A novice tennis tournament was staged on the Biddle Field courts during the past month as a preliminary to determining the tennis team which will represent the college next Spring.

The annual Sophomore-Freshman football game will be staged the second Saturday after Thanksgiving on Biddle Field.

The women's basketball team started practice in October, when the first call for candidates met with a big response.

A schedule calling for games with Shipensburg, Juniata, Albright, Swarthmore, and Temple is being arranged and the season will open immediately after the Christmas holidays.

ELECTED ON FOUR TICKETS

The Rev. Theodore Beck, '22L, known as the "Fighting Chaplain," has the distinction of being the first man to run for public office in Lycoming County, nominated and elected on all four tickets—Republican, Democratic, Prohibition and Socialist.

The Rev. Mr. Beck served in France with the Eightieth Division. He was wounded twice and gassed. Entering the contest for prothonotary of Lycoming County, he did most of his campaigning on a bicycle. The people of the county nominated him by a large majority on all tickets. Having no opposition at the election, he was given a large complimentary vote.

THE DICKINSON COLLEGE BAND

Band Attracts Alumni Attention

Spectators enthusiastically greeted the appearance of the Dickinson College Band when the men and the cheer leaders appeared for the first time at the Gettysburg game clad in new uniforms. Scribes complimented the band's showing and appearance in the detailed newspaper accounts of the game.

The uniforms of the band consist of red V-neck sweaters, white duck pants and white sailor hats, while the cheer leaders wear white sweaters bearing a red megaphone as insignia.

Just a week before, E. Walter Long, '11, and William R. Graupner, '11L, both of Harrisburg, recognized the merit of the playing of the band and they both realized the need to uniform the organization. While the band was playing at the Villanova game, "Perk" offered to his brother-in-law, "I'll put up two hundred to buy them uniforms, Bill, if you'll match me." Graupner agreed and the following Monday, an order for 48 uniforms was placed and also an order for a new bass drum and two snare drums.

The appearance and the playing of the band at the Gettysburg game so impressed Boyd Lee Spahr, '00, a Trustee of the College, that he wrote a letter to Dr. Prettyman, of the Athletic Committee, offering to pay the expenses of bringing the band from Carlisle to Franklin

Field, Philadelphia, for the Delaware game on November 24th. His offer was enthusiastically received and accepted by the student body.

The band is, under the direction of Professor Ralph N. Schechter member of the college faculty, rapidly developing into one of the outstanding College organizations. Rehearsals are held weekly and plans are under way to provide a permanent band room for this purpose.

The value of the property of the band now totals \$3,200. Professor Schechter states that the property required by a fully equipped band costs about \$5,000. The band is in need of three cornets, and a trombone. It does not own any of the smaller brass instruments, depending upon the students to furnish them. It should have a complete set of these instruments and also a set of three saxophones.

Under the plans of Professor Schechter the Band will take an important place in campus life, and in the community activities of Carlisle. The Band appeared at the head of the student body section of the Armistice Day parade in Carlisle, and will combine on several occasions with the Carlisle Band and the Post Band of the U. S. Field Service School. It is also planned to give a series of twilight concerts on the campus in the Spring.

EDITORIAL

ALUMNI REORGANIZATION

REORGANIZATION of the General Alumni Association early in the present month is another significant stage in the renaissance of alumni interest in Alma Mater. The event will probably be accepted with satisfaction by all graduates and former students who appreciate the tremendous influence and help that an active alumni organization can generate.

A virile graduate organization is essential to any college. The lack of such a one in connection with Dickinson has been unfortunate. Great opportunities for service have been lost as a result. Both the graduate and the college have suffered for want of it. Happily the want is now satisfied.

An analysis of the constitution printed in this number of *The Alumnus* shows that while the sovereign power of the association rests with graduates and former students, virtually all of whom are eligible for membership, the leadership is entrusted to a relatively small council, whose members are subject to annual change, and upon whom is placed the responsibility of making the association function. In every respect the General Alumni Association is the property of the alumni, responsive to their will and dependent on their support.

It is a happy circumstance that *The Alumnus* exists to serve as the official organ of the association. It will be the medium through which contact between officers and members will be made and maintained and since membership in the association automatically carries with it subscription to *The Alumnus*, no member will be out of touch with his association's work.

Essential to the growth and prosperity of the General Alumni Association obviously is the support of those eligible to membership. The dues are purely nominal. The returns are incalculable in sentiment and service. No graduate or qualified former students will wilfully ignore membership and at the same time claim loyalty to Dickinson.

If to some Dickinsonians, it seems as though sister colleges are forging ahead in athletics, equipment and other desirable directions, it may profit them to inquire if the devotion and interest of the alumni may not have played some part in such progress. Just as the eleven on the gridiron need the support of the cheering sections, so does Alma Mater need the support of her sons.

Gratifying results are certain to follow the rehabilitation of the General Alumni Association, but still more gratifying will be the results if it receives the whole-souled and general support that motivates its being.

DICKINSON DINNERS

THERE ought to be more food consumed under the banners of Dickinson during the winter dining season than ever before. An alumni dinner is one proved way to awaken and keep awake the interest of a graduate in his college.

In several large centers of population, the annual Dickinson dinner has been established for some years. Philadelphia, Baltimore, New York, Scranton and Harrisburg Dickinsonians among others have come to regard the annual banquet

as one of the fixed dates of the calendar. What groups in these cities are doing, groups in smaller cities can and ought to do.

With one or two Dickinsonians of initiative and interest, a Dickinson dinner can be held almost anywhere. It ought to become an unwritten rule that every center with a ten-mile radius capable of rounding up at least ten Dickinsonians should have an annual dinner. Or if that number or more could be reached by lengthening the radius, that, too, should be done.

Nothing will contribute so much to the kind of loyalty and interest that Dickinson needs among its alumni as the suggested annual dinner. Proof of it may be found wherever these reunions are held. Some groups have found it desirable never to talk money at these dinners and always to hold the price within the limits of the most modest purse. With embarrassments of that nature removed, old college songs and cheers and reminiscence provide an enjoyable evening, the by-product of which is a new interest and a strengthened devotion in Dickinson.

Start now.

CLASS REUNIONS

Now is the time for all good Dickinsonians to take an interest in their class reunions next June. November is by no means too early for the preliminary work to get under way. Unless some start is made now, classes will find themselves embarrassed by lack of time later.

It is gratifying that the classes have started what is hoped may become an unbroken custom of showing their affection and loyalty to the college through substantial gifts. As the class of 1902, two years ago, presented an ornate gateway and wall, so last year the class of 1903, contributed considerable planting for the campus and in addition left with the college a landscape plot, prepared by experts, for development of the campus.

These gifts like the gateway of the class of 1900, were made at twentieth reunions. While there is nothing inappropriate and perhaps much to be said in selecting the twentieth post-graduate year for such presentations, it need not be regarded as a precedent by other classes. If the urge and the means are available for any class prior to that time, there is no reason for waiting the twentieth reunion.

Nor is there any reason, of course, why classes should not make subsequent contributions. At least one class proposes to demonstrate at its twenty-fifth reunion something of same sort of substantial loyalty it exhibited at its twentieth.

But reunions should not hang on the question of whether or not a class is able or willing to make a contribution. The reunion is the big thing; the gift, the by-product. The college gains more from having its graduates return at Commencement than from any gifts they may send.

The desirable thing is for the classes whose first, fifth, tenth, fifteenth, twentieth, twenty-fifth, thirtieth and later reunions fall naturally this year to begin now to "round up the herd" and get them back.

Likewise it is appropriate for the law men to be thinking of their big reunion later in the summer. The time ought not be far distant when these "fratres in lege" will find it agreeable to hold class reunions in conjunction with their contemporary classes of the college.

Teachers College Honors Professor Baker

On the occasion of celebrating the twenty-fifth anniversary of the dean of the institution, Teachers College, Columbia University, singularly recognized the attainment of Professor Franklin T. Baker, '85, upon the completion of his thirty-first year there as professor of English.

The tribute took the form of the presentation in manuscript form of a volume of professional essays by present or former associates and students. The presentation was made by Dr. Clyde Furst, '92, secretary of the Carnegie foundation, and a former member of the English department of Teachers College.

The presentation was made during the annual alumni reunion and conferences of the Teachers College Alumni Association while engaged in a series of meetings in which the theme was a review of the educational advance in the United States during the past twenty-five years, and the special contributions to that advance by Teachers College.

The half-page introduction to the volume presented to Prof. Baker, ably sets forth the depth of the tribute. It is as follows:

"The contributors to this volume, a few among the thousands who, either as students or as teachers in the English department of Teachers College, have had the privilege of your leadership and your friendship, offer this tribute to the value of this professional training of English teachers, you early formulated and embodied in professional courses principles that have proved fundamental and right and a sound basis for a further development in the hands of yourself and of others. With quick recognition of what is new and good both in literature and

FRANKLIN T. BAKER, '85

in the art of teaching, you have maintained the integrity of your faith in what has been firmly established, because of its proved worth, and have fortified the spirit of the English teacher with common sense and humor. The English teachers of this country are indebted to you as to no other man."

Following his graduation from College, Prof. Baker was an instructor in Pennington Seminary and then in the old Dickinson Preparatory School from 1887 to 1892. After a year at Harvard, he became professor of English at Teachers College and has been the editor of several English text books.

His Greek letter affiliations are with Beta Theta Pi Fraternity and at College he became a member of Phi Beta Kappa Fraternity and the Union Philosophical Literary Society.

UNDERGRADUATE NOTES

Rushing season for the various fraternities on the campus will begin December 4th, under regulations prescribed by the Interfraternity Council. Each fraternity will have two rushing periods one from 4 to 8 o'clock and the other from eight until midnight. The rushing season will end December 14th, when bids are presented.

Each fraternity has deposited \$50 to be forfeited in case of an infraction of the rushing rules.

Of the 514 students who began the college year 1922-23, 195 were lost for various reasons, 319 returning to College this fall. Graduation claimed 73, while 60 fell by the way-side owing to scholastic standing, 6 were dismissed because of conduct, 9 left due to illness, 3 enrolled in liberal arts schools, 8 registered in technical schools, 9 entered financial schools, 10 withdrew early from college and 17 left for other causes.

The 1925 *Microcosm* was dedicated to Dean Mervin G. Filler at a meeting of the Junior Class last month.

ALUMNI SUPPORT WILLIAMS

Announcement was recently made that the Williams College Alumni Fund of \$1,500,000 had been completely subscribed, the first million dollars going to a War Memorial Endowment Fund as a part of the institution's endowment, and the half million for the structure and maintenance of a new gymnasium. It is interesting to note that more alumni attended the 1923 Commencement at Williamstown, Mass., than ever before in the history of the College, except in 1919, when the founding of the college was celebrated.

UPSETS ACCEPTED THEORY

The practice of divorcing any attempt to "beg" for any project at Alumni dinners or other gatherings is dealt a blow by the Alumni Secretary

Professor Rohrbaugh is conducting an extension course in Harrisburg. The subject taught is Psychology of Religion. The class is composed of twenty-five teachers, ministers, and business men, and meets two hours each Monday evening. Full college credit is given for the work.

A Press Club was organized during the past month when officers were elected and plans laid for obtaining publicity through various agencies.

Much interest is being evidenced in the Men's Glee Club, which is under the direction of Professor Wass. The first concert will be presented in Newville during the present month.

Professor Norcross has been appointed dramatic coach and is producing several one act plays before the Dramatic Club. He plans a mid-winter production and a Commencement play.

The Philomel Club, a women's glee club, is at work on a concert to be given before the Christmas holidays.

of the University of Alabama, who compiled statistics to uphold his statement that "while it is a rather pleasant advertisement that no money will be asked for at alumni meetings, it is a fact that in those days when appeals were as regular as the meetings the attendance and interest were much better than now."

FALL CLASS REUNIONS

Unable to attend Commencement, the 1913 Law class of the University of Colorado recently celebrated its tenth reunion on a "Home-Coming Day," staged there in conjunction with one of the big football games of the season. The experiment seemed to prove that lawyers, who did not attend Commencement, will leave their desks to attend a class reunion when a football game is part of the program.

COMMUNICATIONS

It is the policy of the magazine to publish signed letters subject to the usual publication rules. Alumni are invited to use this department of the magazine. All correspondence should be sent to The Editor, The Dickinson Alumnus, Denny Hall, Carlisle, Pa.

A TRIBUTE TO UNCLE NOAH

An echo of sadness came from the issuance of the August number of THE ALUMNUS, with its message of the passing of Uncle Noah Pinkney. The following words of tribute were contained in a letter from Dr. Ernest R. Spedden, '04, member of the faculty of the Baltimore Polytechnic Institute:

"Though his skin was dark, he had a soul as white as snow. I have remembered his visits to East College for many years. The "oysterette" sandwiches tasted as good as "blue points" to the hungry boys. There was always a smile. He was the embodiment of civility. I have before me his picture, which creates memories of the days agone. Dickinson is not replete without "Uncle Noah," but he has left to us the valuable lesson,—humbleness teaches us the approach to God. Faithful to the end was this plain, but courteous man.

EXPLAINS BOMBARDMENT

Dear Dr. Morgan:

Noting Dr. Theodore M. Johnson's letter concerning the shelling of Carlisle and the orders given by Major Walters of the Confederate force to spare the college, I would say that the first shell of which Dr. Johnson speaks struck the boardyard of the old Beetem warehouse, which was located just north of the present residence of Judge Biddle, cutting through a fence post but failing to explode.

My father, Dr. S. D. Hillman, of the Class of Fifty, obtained this shell and afterwards unloaded it and I think it is now in the possession of our family.

I would also state that a fuse shell struck the roof of the old "Prep" school, now South College, just below the observatory, tearing through three stanchions and burying itself in the fourth one. Fortunately this hit on the fuse and the building was saved from an explosion. My father unloaded this shell also and I am quite sure presented it to the College on the occasion of his Fiftieth Anniversary in 1900.

This shell, together with the one mentioned by Dr. Johnson, make two direct hits on the College building.

It was generally understood that the College should be spared but the courthouse having a cupola, as well as the College, and

the fire being directed at it, the distinction was not always made. This is the explanation which was vouched by some of the Confederates who afterwards returned to Carlisle and visited my father.

Yours sincerely,
C. W. HILLMAN.

To the Editor:

Permit me to congratulate you upon the two interesting numbers which I have received. Enclosed find check, delay being due to my absence from this city, most of the summer.

The Alumnus will fill a great need, especially to those located long distances from their Alma Mater. I seldom see a Dickinsonian in this state, and hear very little of the college. The only Dickinsonian I know of in Denver besides myself is, Miss Ruth Bigham,—class of 1913, I believe, who is a teacher in the Denver High School. Undoubtedly there are many others in the state and the "Alumnus" may bring us in touch with each other.

I have been connected with the U. S. Forest Service for the past 12½ years, in various parts of western Nebraska and Colorado. Denver has been my headquarters for seven years. I am in the field much of the time during the Summers, and in the office during the winter. Would be glad to have Dickinsonians passing this way look me up.

Sincerely yours,

FRED R. JOHNSON.

Residence—2638 Eudora St., Denver, Colo.

The August number spoke editorially of the upbuilding of generations of families at Dickinson. Just as there are sons of sires on the college rolls, many daughters are passing through the classic halls of the old college. A recent letter from Dr. David Wilbur Horn, '97, who lives in Bryn Mawr, Pa., gives the addresses of some alumni and says in part:

"Your editorial on "Generations of Dickinsonians" appealed to me, but I wish you had included the daughters as well as the "sons." My father graduated in '69, myself in '97, and my oldest daughter entered Dickinson this September.

"With every good wish for the prosperity of The Alumnus, I am

Yours very truly,
DAVID WILBUR HORN."

New Trustee Greets Alumni

Andrew H. Phelps, who was elected a Trustee of the College in June, is Field Manager of the Chamber of Commerce of the United States of America.

"When I was elected a Trustee," Mr. Phelps said recently, "I was quite willing to accept because I felt that the experience I had had in working with young men would be of considerable service to this splendid institution."

In a letter Mr. Phelps gave his message to the Alumni by saying, "It is my desire and ambition to meet the men who have gone through Dickinson and are making a success of their life's work. If I cannot grasp your hands at this time, I hope that the opportunity will be afforded sometime in the future."

His ancestors having gone from Massachusetts to the West, Mr. Phelps was born in Steel City, Nebraska, 1888. When he was a small boy, his family moved to Rockford, Washington, where he attended the graded schools. He later went to school in Bainbridge, Georgia, and then to the Georgia Southern Military College there. He prepared for the profession of Accountancy in the Accountancy Institute of Brooklyn, N. Y., but did not follow that work. After spending a year in the banking business in New York, he was occupied for six years in Y. M. C. A. work and for the last six years has been with the Chamber of Commerce of the United States.

Mr. Phelps has been active in church work, and at one time was superintendent of the Fourth Avenue Methodist Sunday School of Brooklyn, with an enrollment of 1600. While living in Rutherford, N. J., he was also active in civic affairs and was a member of the Board of Directors of the Y. M. C. A. there. He is a member of the Hardware Club of New York and the Wesley M. E. Church, of Washington, D. C., and now lives in Chevy Chase.

ANDREW H. PHELPS

COLLEGE JOINS A. A. U. W.

Dickinson College was made a corporate member of the American Association of University Women at the annual convention of the organization held in Portland, Oregon, July 17, 1923. The association is one of the seventeen organizations now composing the International Federation of University Women.

Josephine Brunyate Meredith, '01, Dean of Women, was appointed by President Morgan to act as Dickinson's A. A. U. W. Executive Secretary until such time as one may be chosen formally. In a notice to the alumnae, Dean Meredith states that the tardy recognition of the college did not relate to any question of standards, but resulted from the fact that letters to the Association officers somehow miscarried.

New Professor at Law School

Ellahue Ansile Harper, the new Professor at the Dickinson School of Law, is a native of Van Wirt County, Ohio. He is the son of a Methodist minister, and is himself a minister, being a member of Ohio M. E. Conference since 1898. From 1898 to 1910 he was in the active pastorate, serving some prominent churches in Columbus, Zanesville and Ironton, Ohio. In 1910 he retired from the pastorate and entered the practice of Law at Springfield, O., where he remained a few years. He was called to the professorship of Law at Ohio Northern University in 1917 where he continued to teach in a school having a four quarter system until this fall, when he was called to Dickinson.

Professor Harper graduated from Ohio Northern University, Ada, Ohio, in the Arts Department in 1890. From here he went to Ohio Wesleyan University, Delaware, Ohio, again graduated with the degree of A. B. From Ohio Wesleyan he went to Ohio State University and graduated with the LL. B. degree.

In 1893 Ohio Northern University conferred on him the honorary degree of Master of Arts.

Professor Harper is at the present teaching Private Corporations and Evidence. Next Spring he will take up the subject of Bills and Notes.

Professor Harper is a member of the Delta Theta Phi, Law fraternity and the Delta Sigma Phi, general fraternity.

Several years ago he had the high honor of being made a "letter" man in football, although he never played a game. This was conferred by the authorities of Ohio Northern University, in recognition of his great loyalty and devotion to athletics and the team—attending practice and following the team away from home. He is proud of his "letter," and delights in wearing it.

Besides being a minister, lawyer and professor, he has lectured a great deal at chatauquas and lyceums. He has

PROF. E. A. HARPER

been a great student of the biographies of Abraham Lincoln,—having read twenty odd—and has written a lecture and delivered it many times in the West.

In 1922, Professor Harper came out with six other dry and one wet candidates for the nomination for Lieut.-Governor of Ohio on the Republican ticket. The "wet" won, but was defeated in the election.

Professor Harper's family consists of his wife and one son, Fowler Vincent Harper, 26 years old, formerly football coach of Wilmington College, Wilmington, Ohio, but now professor of English in the University of Iowa.

Robert L. Myers, '17, '21L, became Professor of Practice with the opening of the Law School this fall, succeeding his brother, John E. Myers, '12, '13L, who was chosen District Attorney of Cumberland County in the fall elections.

A Dickinsonian in Congress

If the Speaker of the House of Representatives at Washington should any-time next session call for the college yell of the Congressmen the "Hip! Rah! Bus! Bis!" of Dickinson will be heard. Hon. J. Banks Kurtz, '93L, will give it.

Congressman Kurtz will not only represent his constituents in the Blair-Bedford County district of Pennsylvania, but his alma mater as well. Mr. Kurtz was elected on the Republican ticket November, a year ago by a decisive majority.

Altoona is Mr. Kurtz's home. He has been practicing law since his graduation, though Juniata County is his birthplace. He was elected district attorney of Blair County in 1905 and has been prominent in his professional and party circles for a number of years.

Before entering law school, Congress-

man Kurtz spent several years in college where he became a member of Phi Delta Theta and Union Philosophical Society. In Law School he was a member of Delta Chi.

A brother, Charles Kurtz, is also a graduate of the college and Law School. A nephew and a daughter, Dorothy, are also graduates of the college.

RECEIVES PROMOTION

Prof. W. H. Hitchler, of the Law School faculty, has received his commission as captain of infantry in the U. S. Army Reserve Corps. Announcement was made following the examinations held at Camp Meade and at the headquarters of the 62d Cavalry Division in September. Capt. Hitchler commanded the S. A. T. C. unit at Dickinson during the war.

PERSONALS

1869

W. Maslin Frysinger is the author of a book, "The Weakness of Evolution," published by the Pentecostal Publishing Company, Louisville, Ky. THE DICKINSON ALUMNUS acknowledges receipt of a copy of this work which has been placed in the College Library.

1871

Rev. Francis Asbury Riggin for over fifty years has been an outstanding preacher in the territory and state of Montana. He is a marked man, honored and loved by great numbers of people.

1874

Christian H. Ruhl is the hardest battler at the Berks County bar, according to a recent graduate of the Law School who had his ability tested in the trial of a case as an opposing attorney a short time ago. Mr. Ruhl lives in Reading, Pa.

1878

Walter A. Powell, ex-judge of Kansas City, Mo., has retired from legal practice and has returned to his native state, making his home in Dover, Del.

1884

Dr. M. G. Porter is one of the outstanding

physicians of Baltimore, Md., and lives in Roland Park there.

1893

George P. Hays, surprised Carlisle residents early this month in the purchase of the palatial home and lands of Dr. Horace T. Sadler, located along the road to Boiling Springs and near the Reading Station. A few days before, his brother, Raphael S. Hays, '94, bought the home and land of the Henderson Estate on North Hanover street adjoining the U. S. Army Post.

1897

Rev. L. Clarence Hunt, D. D., who resigned the presidency of Albright College last June, is pastor of the United Evangelical Church, Allentown, Pa.

1901

S. F. Shiffer is Assistant Treasurer of the Security Trust Company, of Stroudsburg, Pa.

Patrick Donley is serving as burgess of Waynesburg, Pa.

Frank Ullom, who left College to study medicine at Jefferson Medical College, Philadelphia, is practicing his profession in Waynesburg, Pa.

Rev. Dr. Edwin F. Hann, now at Atlantic City, was Armistice Day orator at the College exercises.

WHO ARE THEY

The fifteen members of The Alumni Council represent many different localities and a wide range of college generations. Their identities are revealed as follows:

L. T. Appold, '82, president of the association, is Vice-President of the Colonial Trust Company, Baltimore, Md.

Boyd Lee Spahr, '00, vice-president, is a member of the law firm of Ballard, Spahr, Andrews & Madeira, Philadelphia.

William C. Clarke, '95, secretary, is one of the leading merchants of Carlisle.

J. M. Rhey, '83, '96L, treasurer, is a prominent member of the Cumberland County bar of Pennsylvania.

E. M. Biddle, Jr., '86, is president judge of Cumberland County, Pa.

G. C. Curran, '10, is probably the leading importer of pineapples in this country with offices in New York City.

Dean M. Hoffman, '02, is editor of The Patriot and the Evening News, Harrisburg, Pa.

Harry R. Issacs, '04, is one of the leading attorneys of Wilmington, Del.

Thomas L. Jones, '01, is president of the Altoona Coal & Coke Company and lives in Altoona, Pa.

Dr. Robert B. Kistler, '15, is a physician living in Swarthmore, Pa.

J. Banks Kurtz, '93, '93L, former district attorney of Blair Co., Pa., leading lawyer of that bar, is the representative from that district in Congress. His home is in Altoona, Pa.

Rev. Dr. J. W. Long, '07, is president of Dickinson Seminary, Williamsport, Pa.

S. W. Stauffer, '12, is in the lime-stone business and lives in York, Pa.

Robert Y. Stuart, '03, is Forestry Commissioner of Pennsylvania and lives in Camp Hill, Pa.

Rev. Dr. M. E. Swartz, '89, is Executive Secretary of the Washington Area of the M. E. Church.

1901L

With his wife, L. Floyd Hess, who resides at Boiling Springs, is making an inspection trip of his sweet potato and pecan plantations in Florida and Mississippi.

1902

William C. Sampson, for many years superintendent of schools of Columbia, Pa., has been elected to a similar position at Dubois, Pa.

W. Howard Hake is teaching Latin and is assistant to the Director of the Freshman class in the Tulsa, Okla., High School. It is an

TRENTON NOTES

S. Howell Kane, Correspondent, 25 Less Ave., Trenton, N. J.

Russell Bullock, '12, recently received the degree of Master of Arts from Columbia University. He is a teacher in the Trenton High School.

Stanley Wilson, '15, is teaching history in the Trenton Senior High School.

Carl Galloway, '19, is leader of the Trenton Public School Band.

George W. Vanaman, '21, is teaching in the Rider College of Commerce at Trenton.

institution of 2800 students and 149 teachers with 900 Freshmen.

George W. Peterson, of Torrington, Conn., is publisher of the Evening Register of that city.

1903

Dr. D. P. Ray recently moved his offices to 1011 U. S. National Bank Building, Johnstown, Pa.

J. Roy Strock has been made president of Noble College at Masilipatam, India. He is also president of a Mission council and head for the board of examiners of the Madris Council of Missions.

1904

Rev. Herbert J. Belting is Superintendent of the Bridgeton District of the New Jersey Conference, M. E. Church, and resides in Millville, N. J. His district is composed of 106 churches, with 95 ministers and is unusually extensive.

Merrill G. Baker, New York City, has been re-elected a vice-president of the Vanadium Corporation of America. Until recently, J. Leonard Reploge was president of the company.

1906

Harry M. Scarborough is executive officer of the New York Military Academy, Cornwall-on-the-Hudson, N. Y.

Harry G. Cramer, former star gridiron end, is in the life insurance business in Johnstown, Pa.

1907

G. Alfred Kline, who is a teacher of mathematics in the South Philadelphia High School for Boys, with two fellow teachers is the author of a book "Engineering Mathematics," which came off the press Sept. 15. He is rejoicing in the birth of a son, Feb. 1 last.

PITTSBURGH NOTES

R. R. McWhinney, Correspondent, 1303 Berger Building, Pittsburgh, Penna.

Walter L. Dipple, '11L, underwent an operation for appendicitis on October 29. He is convalescing in a satisfactory manner.

Russell C. McElfish, '14, is the Superintendent of Schools at Edgewood, which is one of the City's very pleasant suburbs.

H. E. McWhinney, '08, recently had a week's hunting trip in the wilds of Western Pennsylvania.

Howard P. McCarthy, '17L, who is practicing law at Johnstown, was a recent visitor to our city.

1909

J. A. Simpson, one time star second baseman, is the leading druggist of Williamsburg, Pa.

Rev. George W. Yard is pastor of the Central M. E. Church, Atlantic City, N. J.

1911

J. A. Wright is cashier of the Security State Bank, Chehalia, Wash.

S. Ralph Andrews, former football star, is president of the Charlestown Sand and Stone Corporation, Elkton, Md.

1913

Clara J. Leaman was consecrated and commissioned a missionary of the United Lutheran Church to India recently. Services were held in St. Paul's Lutheran Church, of Carlisle, and of which Rev. Harry B. Stock, '91, is pastor.

Milton Conover completed a book during the summer "The General Land Office," giving an account of its history, activities and organization. It is published by the Johns Hopkins Press.

1914

Francis A. ("Mother") Dunn, '17L, who has been in the legal department of the Cambria Steel Company for the past three years, recently opened offices in the U. S. National Bank Building, Johnstown, for the practice of law.

E. M. McIntosh is Assistant Sales Manager of the Firestone Rubber Company and lives at the University Club, Akron, O.

David Cameron, 2d, who is with the McGraw-Hill Publishing Co., has been transferred to the New York office after spending some months at the Cleveland office of that concern.

Rev. Raymond E. Marshall is a member of

NEW YORK NOTES

C. G. Cleaver, Correspondent, 8426-110 St., Richmond Hill, New York.

Mrs. Maud Zeamer Keat, '94, is head of the English department in the High School of Orange, N. J.

Milton S. Kistler, '94, has been very successful in the real estate game in Brooklyn and can be located once in a while in the St. George Hotel.

Mrs. Wm. P. Cooney (Margaret Barrett) has recently moved to 154 Elwood Ave., Newark, N. J.

Miss Margaret Craig, '16, is dietician at the Peck Memorial Hospital in Brooklyn.

Miss Anna Emerick, '04, is teaching English in the Flushing High School of New York City.

Miss Rachel Beam, '14, is a member of the New York City Biological department and is teaching in the Commercial High School of Brooklyn.

Lloyd W. Johnson, '04, a Trustee of Dickinson College, and vice-principal of the Adelphi Academy in Brooklyn, will move into his new home in Rockville Center, Long Island, the latter part of this month.

Henry Logan is one of the successful young lawyers of Kings County, New York City, and is located at 44 Court St., Brooklyn.

Miss Ruth E. White, '04, is a member of the teaching staff of the Evander Child's High School of this City.

Mrs. C. W. Liebensberger, (Ethel Deatrick, '09) Secretary of the Dickinson Alumnae Club of New York City, recently moved to 48 Washington Ave., Rutherford, N. J.

Hary I. Huber, '98, is one of New York City's most successful lawyers, and is located at 215 Montague St., Brooklyn.

the faculty of Union Theological Seminary, Manilla, a training school for Phillippino preachers.

1915

Chester E. Watts is Chief Chemist of the Bethlehem Mines Corporation and lives at 327 Euclid Avenue, Morgantown, W. Va.

Rev. Lawson S. Laverty, having resigned from the King's School of Oratory, Pittsburgh, is Bible Teacher of the Mrs. John Y. Boyd Men's Bible Class, of the Pine Street Presbyterian Church, Harrisburg. During the summer, he married Miss Esther Moore Westerfield, of Omaha, Neb.

1915L

Causing the stenographer to leave on a

BALTIMORE NOTES

Carlyle R. Earp, Correspondent, 129 E. Redwood Street, Baltimore, Maryland.

Among those who will be presented to society in Baltimore this season at the first Bachelors' Cotillon are Miss Rachel Reaney, daughter of James Reaney, Jr., '82, and Miss Dorothy Bosler, daughter of Herman E. Bosler, '83.

L. T. Appold, '82, and William W. Emmart, the architect of Memorial Hall and of the 1902 Gate, are members of the Municipal Art Commission of Baltimore, which has in charge the locating of a monument in Baltimore to Marquis de Lafayette.

Dr. Ernest R. Spedden, '04, of the faculty of the Baltimore Polytechnic Institute, recently moved into a beautiful new home at 3600 Grantley Road.

Major Louis E. Lamborn, '16, of the faculty of the Friends School, conducted successful camps, one for boys and another for girls, in Pennsylvania during the past summer.

Rev. Wesley P. Griffiths, '14, of Bridgehampton, Long Island, was a business visitor to Baltimore recently.

Lewis M. Bacon, Jr., '02, accompanied by his wife, Ruth Heller Bacon, '12, attended the International Conference of Life Insurance Underwriters held at Chicago, in September.

Clayton Hoffman, '23L, is now connected with the Maryland Casualty Company in Baltimore.

trumped up errand, a stranger robbed the office of Charles H. Still, in York, a short time ago of \$100 and a wrist watch.

Foster H. Fanseen, who is practicing law in Baltimore, recently moved into a fine new home at 2402 Lauretta Avenue.

1917

Leonard H. Frescoln is a chemist in the Test Plant of the Pennsylvania Railroad laboratories in Altoona, Pa.

Rev. John Wesley Quinby is a missionary in the China Inland Mission at Chungking, an ancient town at the head of steam navigation on the Yangtze River.

1919

Theodore F. VanScoyoc is with the McVey-Faris Company, real estate operators, in Altoona, Pa.

1920L

George R. Vaughan is a member of the House of Assembly of New Jersey and lives in Newton, N. J.

PHILADELPHIA NOTES

Lester S. Hecht, Correspondent, 215 South Broad Street, Philadelphia, Pa.

William Stapleton '17, '21L, is now residing at the West Philadelphia Y. M. C. A. and is employed as an assistant Title Officer with the Land Title and Trust Company.

Daniel F. Graham, '16, is now engaged in work for the Philadelphia Health Council. Mr. Graham was recently married and is residing in Bryn Mawr.

An article recently appeared in the Philadelphia Public Ledger concerning Reverend William H. Decker, '02, who had charge of work of the Protestant Episcopal Church in the Panama Canal Zone under Bishop A. W. Knight. Dr. Decker expressed the opinion that "The Cuban people are unappreciative of what the Americans have done for them, both in obtaining their freedom and developing their country."

Dr. Decker has just accepted a call to the rectorship of St. Paul's Episcopal Church, Mexico, Mo.

1920

A. Todd Coronway returned to the DuPont High School, Wilmington, Del., as an instructor and physical director. He spends his Saturday afternoons officiating at football games throughout the Philadelphia section.

1921

Joe Wertacnic is a member of the faculty of the Wilmington, Del., High School, and is taking a leading part in coaching the football team there. A considerable part of the team's success is being credited to Joe.

1921L

Paul E. Beaver, '18, was admitted to practice in the Blair County courts October 1. He is associated with Charles M. Kurtz, '07, '09L.

David R. Perry is another Dickinsonian in the Second National Bank Bldg., Altoona. He is in the office of Hon. J. Banks Kurtz, '93L.

1922L

Wilbur C. Bishop is practicing law with offices at 328 Market Street, Camden, N. J.

1922

Newspaper dispatches last week reported that Helen M. Wehrle was seriously ill, threatened with pneumonia in Tennessee, where she has been doing field missionary work.

ALONG THE BRIDAL PATH

Perry Franklin Prather, '16, was married to Jessie Elizabeth Williams, of Upper Darby, Pa., on September 5.

Dr. Edward P. L. Shope, '16, married Elizabeth Louise Healy, September 8. They reside at Mendham, N. J.

Louis McComas Strite, '93, married Mary Megdelene Heil, of Baltimore, September 8. They reside at 31 South Locust street, Hagerstown, Md.

Anne E. Hoyer, '26, and John Paul Rupp, '25L, quarterback of the varsity football team, were married Labor Day at Westminster, Md.

Mildred Masonheimer, '21, and William J. Long, '20, were married in Harrisburg August 10. They are living in Plainfield, N. J.

Mariette Holton, '19, and Dr. E. W. Stitzel, '20, were married September 26, at the home of the bride in Pedricktown, N. J., and reside in Hollidaysburg, Pa., where Dr. Stitzel is practicing medicine. The following Dickinsonians were in the bridal party: Dr. F. E. Hanby, '19, Mrs. Ethel Wagg Selby, '15, Ada Bacon, '19, Jack Klepser, '22, Dorothy Kurtz, '22, and Marion Keighley, '22.

Frank G. Black, '21, married Renee Melivier at Cotuit, Mass., on September 10. The pair reside at Beloit, Wis.

Max B. Brunstetter, '22, and Frances J. Worstall, '25, were married October 6 in the First Presbyterian Church, Millville, N. J. Herbert Wilks, '23, was best man, while Bryon Brunstetter, '22, and Carl P. Obermiller, '20, '22L, were ushers.

Hyman Goldstein, '15L, and Bertha Goldstein, of Portage, Pa., were married September 23, at the home of the bride. They reside in Carlisle, where the former gridiron star is now a practicing attorney.

William Crow, '25L, son of the late Senator William Crow, of Uniontown, Pa., and Charlotte Sheaffer, of Carlisle, were married in Hagerstown, Md., October 5.

Robert W. Crist, '23, assistant secretary of the Harrisburg Chamber of Commerce, and Alice J. Grant, '23, were married October 27, at the Toms River, N. J., Methodist

Church and reside in Carlisle. The ushers included: C. B. Stoner, '23, Morris W. Swartz, '23, William K. McBride, '23, and W. H. E. Scott, '24L.

Helen Bain Nixon, '20, married Elmore W. Sanderson, Jr., who is connected with the Prudential Life Insurance Company, at her home in Harrisburg June 23. They reside in Newark, N. J.

Daniel F. Graham, '16, was married to Mabel Alice Aspinall at Cornwall, N. Y. on August 18.

Rolland Lehman, '23, was married to Miriam Gouley at Williamsport, Pa., on September 11. Howard McClure, '23, was best man.

Lester Wellever, '18, was married to Eleanor Yeaworth, of Altoona, October 2.

Clyde I. Kelchner, '18, '21L, married Margaret E. Famous, of Enola, in St. Matthews Reformed Church of Enola on September 8. An organ recital by William Bretz, '21, preceded the ceremony. The couple will reside at Keuka Park, N. Y., where the groom is a member of the faculty of Keuka College.

Dr. F. Donald Dorsey, '18, was married to Miss Elsie R. Brown, October 20, in Westminster Presbyterian Church, Wilmington, Del., and they will reside at 306 Congress street, Portland, Me. After graduating from Hahneman Medical College, Dr. Dorsey served his internship at the Homeopathic Hospital in Wilmington.

James H. McNeal, '18, was married to Elizabeth Hodgson, sister of Kathryn Hodgson, '15, and of Rev. Robert S. Hodgson, '16, at the home of the bride in Felton, Del., on August 27. The pair reside in Dover, Del., where the groom and his brother, Henry C. McNeal, '20, are on the faculty of Wesley Collegiate Institute.

Announcement was made November 1, of the marriage of Randall Leopold, '24, and Hazel Mae Ringleben, '25, on June 29.

McKinley Stevens, '21, a teacher of science in the Upper Darby high school, and Jane Sprengle, of Wrightsville, were married at the bride's home November 8th, by the bridegroom's father, the Rev. W. H. Stevens of Camp Hill. Mr. and Mrs. Stevens will reside at 17 Rigby avenue, Lansdowne, Pa.

College Trustee Dies After Short Illness

The Rev. Dr. John Frederick Heisse, '86, a Trustee of the College, died suddenly at his home in Baltimore on November 8th, following an illness of less than two weeks. He was 61 years old.

Dr. Heisse was one of the most prominent clergymen of Baltimore and was the editor of the *Washington Christian Advocate* and the first and only president of the Maryland branch of the Anti-Saloon League.

He received his A. B. from the College in 1886 and latter attended Johns Hopkins University, receiving his A. M. in 1889 and D. D. in 1902. He was a member of Phi Delta Theta, Phi Beta Kappa and the U. P. Society.

Three Trustees of the College, John L. Alcock, the Rev. Dr. John R. Edwards, '96, and J. Henry Baker, '93, were honorary pallbearers, while the Rev. S. Carroll Coale, '08 and the Rev. William G. Parrish, '02, served as active pallbearers at the funeral services held from the Howard Park Church, his last pastorate.

Dr. Heisse held many important charges in the Baltimore Conference and was a leader in the movement for prohibition. His activity brought him in conflict with the policy of *The Sun*, Baltimore's leading newspaper. What that paper said editorially the day after his death was a unique and remarkable tribute to a great Dickinsonian. The editorial from *The Sun* follows:

The death of the Rev. J. F. Heisse comes as a shock to THE SUN, as well as to his personal friends, and as a cause of genuine regret. This statement may seem surprising to those who only recall the different attitudes of THE SUN and of Dr. Heisse on the question of prohibition, but it will be understood by all who remember the spirit in which he conducted his part of the debate. Dr. Heisse was first of all a Christian minister, and so far as we remember he never forgot it even in the heat of bitter controversy.

In fact, he was that rarest of prohibition figures—a dry evangelist without bitterness or malice. He condemned the sin of intemperance most strongly, but he did not include all sinners as unpardonable offenders or as

REV. DR. J. F. HEISSE

beyond the pale of Christian charity. Behind his zealous propaganda for a cause in which his heart was sincerely enlisted was the love which is supposed to be the motive power of the Gospel. If all prohibitionists could speak with his kindly and tolerant tongue, the hate and rancor which this struggle has aroused would scarcely exist today. Dr. Heisse was a peacemaker and he came with healing and persuasion, not war and terrorism, on his lips.

Nor did he try to take unfair advantage in his discussion of prohibition, nor display the ungenerous temper of little minds. He played the game straight and squarely and did not attempt to bolster up his side by appeals to prejudice or by tricky sophistries. And when even so stubborn an opponent as THE SUN *did* anything that he thought commendable, he did not hesitate to say so heartily and without qualification.

We confess we admire a man of the Heisse type, whether he be for us or against us, and we regard his death as a loss to the community not less than to his church. He helped to leaven with charity the growing lump of intolerance, and to restore confidence in the word "Christian."

Hamlet speaks of meeting his "dearest foe

in Heaven," and we adopt this phrase, if not its sense in the Shakesporean text, in our regretful farewell to Dr. Heisse. He was one of those "dear foes" who never inflicted

an incurable wound, whom one ranks as friends rather than enemies, and whom all his adversaries will hope to meet in the sphere where earthly strifes are forgotten.

OBITUARY

'67—Thomas W. Ahl died at his home in Carlisle after a lingering illness on October 25, 1923. He was 75 years old. He was born in Churchtown and attended Dickinson Grammar School and then entered college, receiving his degree in 1868. For a number of years he was engaged with his father in the production of iron ore at the Carlisle Iron Works, Boiling Springs, Pa. He was a member of Theta Delta Chi Fraternity and Belles Lettres Literary Society.

'75—Rev. A. J. Amthor, a member of the Philadelphia Conference of the M. E. Church since his graduation, was found dead on his chair in his home by his daughter on the morning of November 12th. He had gone out to attend a meeting of ministers and returned to his home saying that he did not feel well. He was the father of the Rev. Willard L. Amthor, '07.

'82—Roger Sherman Care died at his home in Harrisburg, Pa., October 13, 1923, at the age of 63 years. In 1878 he graduated from Dickinson Seminary. Following his graduation from college, he studied law with John A. Herman, Esq., Harrisburg, and became one of the most popular and prominent attorneys at the Dauphin County bar. For three years he was Solicitor of Dauphin County and he was a member of the American Bar Association, the Dauphin County Bar Association, the Harrisburg Chamber of Commerce, the Harrisburg Club, the Colonial Country Club, and the Sons of Veterans. His Greek letter affiliations were with Chi Phi Fraternity. He travelled extensively in this country and abroad, but recently returning from a trip around the world with Elmer W. Ehler. He is survived by his wife, a son, Roger Stanley Care, and a daughter, Mrs. Vera Care Diffenbach. He was actively interested in all Dickinson's matters and in his death the Dickinson Club of Harrisburg loses not only an energetic worker but a Dickinsonian whose loyalty was a challenge to the alumni of all generations.

'85—Dr. M. Bates Stephens, Denton, Md., for twenty years Maryland State Superintendent of Education, died August 25, 1923, at the Maryland General Hospital. He was 60 years old. Coming from the Dickinson preparatory school, he spent one year in college and began his career as a teacher in Burrsville, his home. In 1886 and until 1900, he was principal of the Greensborough Academy and during this time in 1890, he received an A. M. from the College. In 1901, Washington College conferred upon him the Ph. D. degree. Through Democratic and Republican administrations, he was secretary, treasurer and examiner of the Caroline School Board from 1886 to 1900. Becoming State Superintendent of Education in 1900, he was re-elected at the expiration of each of his terms until 1920. He was chairman of the committee of eleven which drafted the revised school law passed by the Maryland Legislature of 1904. His only business connection at the time of his death was as director of the Denton National Bank. He was a member of Phi Delta Theta Fraternity and the Union Philosophical Society. Sur-

living are his widow, Mrs. Nellie R. Stephens, and a sister, Mrs. Nora S. Davis, of Crisfield.

'92—Rev. Pierce Northrup, pastor of the Richardson Park M. E. Church, Wilmington, Del., and one of the best known ministers of Delaware, died September 28, 1923, in the Johns Hopkins Hospital, Baltimore. He entered college in 1889 from Wilmington Conference Academy and received his A. B. in 1892, and A. M. in 1895, when he was ordained to the ministry. His twenty-eight years in the ministry were spent in the Wilmington Conference of the M. E. Church, and for a number of years he was Registrar of the Board of Examiners of the Conference. He was a member of Phi Delta Theta Fraternity and Belles Lettres Literary Society. He is survived by his widow and one brother.

'96—Mary A. Wilcox died at her home in Salisbury, Md., September 8, 1923. Following her graduation from Wilmington Conference Academy, she graduated from College receiving the Ph. B. degree in 1896, and A. M. in 1897. In College, she won distinction in scholarship standing second in a large class, she was offered the choice of the Latin or English Salutatory. She was elected a member of Phi Beta Kappa Fraternity. She taught at Seaford, Del., and Lansdowne, Pa. Following a nervous breakdown, she made her home in Salisbury, where she was an active member of the Civic League and was appointed chairman of the Recreation and Playground Committee. In this capacity she secured two playgrounds for the town and professional instructors for the children. She was an organizer of the Woman's Suffrage League and a charter member of the Wicomico Woman's Club. She is survived by a brother, John S. T. Wilcox, and a sister, Miss A. Dorothea Wilcox.

MORE ALUMNI ADDRESSES WANTED

The response given to the request in the August number for the addresses of those alumni who had been listed as unknown, was prompt and greatly reduced the number so recorded. Readers are asked to write THE DICKINSON ALUMNUS, Denny Hall, Carlisle, Pa., giving any known addresses or such information as might lead to securing the addresses of the alumni, whose names are given below.

Readers are also requested to report any error in their name or address as it appears on the envelope in which the magazine is mailed. It has been learned that the magazine is being forwarded in many instances, and in these cases, the preferred address of the reader should be sent in and the magazine will be sent direct. The magazine should also be notified of any duplication which might occur regularly.

1876

Blackledge, Rev. James
Mallalieu, Hon. John Thomas

1883

Bilger, George M.
Gibbs, Esq., Stacy Wilbur

1884

Rev. Isaac L. Wood

1890

Smith, Samuel King

1896

Krehbiel, Mrs. Mary L. Billings

1897

Diehl, Jacob Lee

1900

Stevenson, Rev. Ezra Roland

1901

Hamblin, Henry M.

1902

Odgers, Henry Elliott
Rothermel, Florence

1903

Stine, Rev. Jeremiah E.

1905

Zimmerman, Rev. Albert H.

1906

Jones, Gilbert H.

1907

Brandriff, Alfred Knowles

1909

Long, Esq., Larry Wilson
Wilder, Henry L.

1910

Balls, Henry J.
Garrison, Englebert H.

1911

Nagle, James Stewart

Delta Theta Phi Law Fraternity Buys Home

The Holmes Senate Chapter House Association of the Delta Theta Phi Law Fraternity purchased the house formerly owned and occupied by the Phi Kappa Sigma Fraternity at 47 South College Street in August, for \$11,000. The active chapter took possession with the opening of the school year.

The Delta Theta Phi lot extends back from the street 138 feet and it is the intention of the association to build a pagoda or summer house on the rear lawn. The property is but a short distance from Trickett Hall and overlooks Mooreland Park.

At a meeting of the Trustees of the Chapter House Association in August the following officers were elected: Joseph P. McKeehan, president; Ralph B. Umsted, vice-president; J. Kennard Weaver, treasurer and chairman of the Finance Committee; and Merle E. Coover, secretary.

Thomas S. Lanard, of the Philadelphia bar, the founder of the Holmes Senate of Delta Theta Phi, is one of the trustees of the chapter house association and is actively interested in the affairs of the fraternity.

1913

Gordon, Mrs. Hilda Lauretta Stauffer

1915

Bryson, S. Russell
Easley, Warren
Mason, Martha Phyllis
Sieber, D. Ralph

1916

Lepperd, J. Wayne
Nieman, Benjamin L.
Vogel, Mrs. Mary McMahan

1917

Rasmussen-Taxdal, Rev. Henry
Stuart, George Spangler
Hopkins, Joseph A.

1918

Bender, Irene Jane
Garrett, Jr., John W.

1919

Minnick, Mary Ellen

1920

Shuman, Frank Stewart
Taylor, L. Bradley

1921

Keim, Cameron D.
Legris, Charlotte
Hurlburt, M. Louise

1922

Guyer, Gladys
?

Quick, Charles B.

NON-GRADUATES

1867

Bitner, John C.

1886

Ames, George C.

1888

Anderson, Dr. Thomas B.

1892

Brockunier, Col. S. H.

1894

Burch, Willard Emmons

1897

Bassett, Carl S.
Boyer, F. Archibald

BOOK HONORS GRADUATE

The 1923 Wesley Annual, published by the Wesley Foundation at the University of Illinois is dedicated to George V. Metzler, '00, in recognition of his work among the students there.

The dedication in part is as follows:

"Sympathetic, untiring in his efforts, inventive in his service, he hustles through the days of the week with the characteristic happiness of a man who is bent upon helping his fellow men.

"A Man, a real man, and the finest type to model a life of Christian Service from,—... Oh, what a friend to whom to dedicate such a work."

TO CHRONICLE WAR RECORD

Taking the name from the official symbol of the Service, former members of the United States Courier Service, which was composed of Army officers and which operated in nearly every country in Europe and Asia Minor during 1918 and 1919, have organized the society of the Silver Greyhounds, according to the Army and Navy Journal of September 1st. Former Lieutenant Milton Conover, '14, has been designated by the organization to write the history of the Courier Service.

D. A. Henderson, '12, and E. M. McIntosh, '14, served as captain and lieutenant respectively in this branch of the service.

HOTEL CARLISLE

Opposite Court House

CARLISLE, PA.

European Plan

Room } With Toilet . . . \$200
Rates } With Bath . . . \$250 up

RESTAURANT

open 7 a.m. to 9 p.m.

Just remodeled making it the most modern in Carlisle.

All rooms have hot and cold water and Bell Phone.

Rooms with bath and en suite

The NEW WELLINGTON HOTEL

Cuisine under management of
Mr. A. J. Stewart, late of the
St. James, Philadelphia

— in connection —

The RADIO TEA ROOM

"Where Radiancance is Paramount"

An innovation which it is hoped, will
be pleasing to a critical public.

GEORGE A. DAUGHERTY, *Prop.*

"Meet me at the Radio Tea Room."

Sign Up for Life

YOU may become a Life Member of the General Alumni Association of Dickinson College by paying \$40.00 now.

Forty Dollars, because five per cent on that amount will yield Two Dollars annually, One Dollar of which pays your yearly subscription to *The Dickinson Alumnus* while the other Dollar pays your annual dues in the Association.

Make your check payable and send it to *The Dickinson Alumnus*, Denny Hall, Carlisle, Pa., and it will be turned over to the Treasurer of the Association.

Become A Life Member

<p>1864</p>	<p>1864</p>
<p>...</p>	<p>...</p>
<p>...</p>	<p>...</p>