

DICKINSON ALUMNUS

Vol. 8, No. 2, Part I

February, 1931

Carlisle Trust Company

CARLISLE, PENNSYLVANIA

Member Federal Reserve System

Capital, Surplus and Profits over \$500,000.00

Assets and Trust Fund over \$4,500,000.00

Interest Paid on Time Deposits

Acts in All Trust Capacities

MERKEL LANDIS, '96, *President*

S. SHARPE HUSTON, '08, *Trust Officer*

R. S. HAYS, '94; F. E. MASLAND, JR., '18, *Directors*

GUTH

Official Photographer

Carlisle, Pa.

THE HOTEL

WELLINGTON

17 E. High St.,
Carlisle, Pa.

Mary Dougherty MacGregor '17

A Mark of Distinction
and Good Service

The Molly Pitcher

FORMERLY HOTEL CARLISLE

Room with bath, single rate\$2.50, \$3.00 and \$4.00
Room with bath, double rate\$4.50, \$5.00 and \$6.00
Room without bath, single rate\$2.00
Dining room service with moderate prices.
Special attention to private parties and banquets.
Dinner music every evening, 6 to 8 o'clock.

J. WILLIAM COLE, *Manager.*

*WHEN You Come Back to
Dickinson Don't Forget to
Visit Your Old Friends*

KRONENBERG'S

"The College Store"

In the New Fireproof Kronenberg Building

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.

JAMES G. HATZ

Attorney-at-Law

201-202 Calder Bldg., Harrisburg, Pa.

CLAYTON HOFFMAN

Attorney-at-Law

Geo. D. Harter Bank Bldg.
Canton, Ohio

GEORGE M. STEVENS '22L

Counsellor-at-Law

Market at Fifth Street,
Camden, N. J.

PROFESSIONAL CARD RATES

on request to

The Dickinson Alumnus

GEORGE V. HOOVER

Attorney-at-Law

201-202 Calder Bldg., Harrisburg, Pa.

C. W. SHARP, '14 LAW

Attorney-at-Law

Baltimore, Md.

FRYSINGER EVANS

Attorney and Counsellor-at-Law

322 Land Title Building,
Philadelphia, Pa.

ISAAC T. PARKS, JR., '97

Attorney-at-Law

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

JOHN R. YATES, '16

Attorney-at-Law

818 Munsey Building,
Washington, D. C.

Specializing in Federal Taxes

Represents Northern interests anywhere in Florida

MALCOLM B. STERRETT,
'00, '02L

Attorney-at-Law

140 North Orange Avenue
Orlando, Florida

IRWIN F. HOLT, '25

Attorney-at-Law

518-521 Stephen Girard Building
Philadelphia, Pa.

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

ALUMNI COUNCIL

Terms expire in 1931

Robert H. Conlyn '72
James Hope Caldwell '80
Frank R. Keefer '85
S. Walter Stauffer '12
Charles E. Wagner '14

Terms expire in 1932

Harry B. Stock '91
J. Banks Kurtz '93, '93L
George E. Lloyd '01, '03L
E. Foster Heller '04, '05L
Leon A. McIntire '07
Wilbur L. Arbogast '29

Terms expire in 1933

William D. Boyer '88, '92L
Boyd Lee Spahr '00
George Ross Hull '07
Harry E. McWhinney '08, '10L
Harry D. Kruse '22
Everett F. Hallock '30

GENERAL ALUMNI ASSOCIATION OF DICKINSON COLLEGE

Honorary President Lemuel T. Appold
President Boyd Lee Spahr
Vice-President Frank R. Keefer
Secretary S. Walter Stauffer
Treasurer Harry B. Stock

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
Sec'y-Treas. Joseph P. McKeehan

TABLE OF CONTENTS

	<i>Page</i>
President Filler III	4
Alumni Club Dinner Season in Full Swing	5
Basketball Team Enjoys Triumphant Season	6
Football Team to Play Penn State This Fall	8
Youthful Law Grad Becomes Atlantic Judge	10
Dr. Clyde B. Furst Dies Suddenly	12
Supreme Court Justice Sadler Dies	13
Editorial	16
The Liberal Arts College Movement	18
Four Deputy Attorneys-General in Pennsylvania	22
Personals	24
Obituary	29

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

Alumni dues \$2.00 per year, including one year's subscription to the magazine. 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

February, 1931

Three More Alumni Become Life Members

THREE more alumni have become Life Members in the General Alumni Association since the last number of the magazine appeared continuing the new record that no number of THE DICKINSON ALUMNUS has been published since the inception of the Lifer roll without containing the announcement of additions.

To be absolutely honest the admission must be made that one of these Life Membership subscriptions namely that of Clarence Dumm, '11, of Kingston, N. Y., should have been announced in the August number. He sent in his \$20 check for the first installment just prior to Commencement and his subscription was announced in the annual meeting of the General Alumni Association but it has never been chronicled in the magazine, through the carelessness of a rather busy editor.

The title of the "youngest Lifer" is now transferred to Edgar J. Kohnstamm, of 239 Central Park West, New York City, who graduated last June. When he sent in his check for the full \$40 in January he became the first Lifer of the Class of 1930 and the youngest in the General Alumni Association. He knows that he will live more than twenty years and that he will save money by signing up for life at once.

The third Lifer subscription came from far off South America where Thomas F. Fagan, '19, better known as "Duke" Fagan, has been associated with the National City Bank of New York for some years and is now manager of the branch at Cali, Colombia. "Duke" plans a visit to the campus next fall, and wanted to be in good and regular standing.

Life membership costs \$40 and is worth it! The amount may be paid in installments of \$20 each unless annual dues have already been paid in which cases one installment of \$18 and another of \$20 is all that is necessary. It carries with it life membership in the General Alumni Association and a subscription to THE DICKINSON ALUMNUS for life.

Names Nominating Committee

Boyd Lee Spahr, President of the General Alumni Association, has appointed Judge E. M. Biddle, Jr., Merkel Landis and John E. Myers as the Nominating Committee to select the ten nominees for the annual mail election of the Alumni Council. The ballots which will also contain the names of candidates for Alumni Trustee will be mailed after April 1.

At the annual fall meeting of the Alumni Council, the candidates for the Alumni Trustee election were named but will not be announced until after April 1st. Until that date any group of twenty-five alumni may make a nomination for Alumni Trustee by sending such nomination to Dr. E. R. Heckman, Secretary of the Trustees, Carlisle, Pa. S. Walter Stauffer, '12, is the present Alumni Trustee whose term will expire this year.

The members of the Alumni Council whose terms expire in June are Robert H. Conlyn, '72; James Hope Caldwell, '80, Brig. Gen. Frank R. Keefer, '85, S. Walter Stauffer, '12 and Dr. Charles E. Wagner, '14. As secretary of the Association, Mr. Stauffer is eligible to nomination and reelection.

President Filler III

While attending a meeting of the Association of American College Presidents held in Indianapolis in January, President M. G. Filler was seized with a virulent attack of grippe and has been a sick man since. He managed to get back to Carlisle, leaving before the convention adjourned and lay ill in his home for some weeks.

He had recovered sufficiently to spend a week in his office in February and to attend the "A" dinner on February 20th in the Molly Pitcher Hotel when he presented the speaker of the evening, Prof. W. B. McDaniel, his former tutor at the University of Pennsylvania. He immediately suffered a relapse and failed to regain his strength as the attack of grippe left him in a very weakened condition.

In the following week, with Mrs. Filler he drove to Atlantic City to recuperate but he remained there only a single night. The next day, he entered the University Hospital, Philadelphia, where he is now a patient under the observation of leading physicians. Since his entry into the hospital February 24th, he has improved steadily and is gaining in strength. He will likely be able to return home early in March, though he will probably take a vacation to regain his full strength.

Since his elevation to the presidency, Dr. Filler has been working indefatigably and the attack of grippe came upon him when he was a tired man. It is his habit to work early and late, and his associates have long felt that he was setting a pace for himself which no one could maintain.

New York Club Dinner

Sixty Dickinsonians attended the annual dinner of the Dickinson Club of New York in the Salle Moderne of the Hotel Pennsylvania on the evening of February 26th. Parting somewhat from the usual run of alumni dinners, the dinner became a "stockholder's meeting" in which there was a frank discussion of the affairs of the College, and an intimate exchange of ideas.

In the course of the dinner officers were elected and Clinton DeWitt Van Siclen, '14, was named president; Rev. Fred P. Corson, '17, vice-president; Rev. Edgar H. Rue, '13, secretary-treasurer. An executive committee was also elected, to be composed of Walter V. Edwards, '10, L. W. Johnson, '03, J. Ernest Crane, '11, Robert E. Woodward, '17 and E. J. Kohnstamm, '30.

Walter V. Edwards, retiring president of the Club, presided and acted as toastmaster. The first speaker was Mrs. G. C. Cleaver, representing the alumnae. By request she recited three of her poems; one written during her college days, and another a recent prize winner, which will shortly be published. Everett F. Hallock, '30, then spoke as a representative of the Alumni Council and he was followed by the guest of honor, Dean Montgomery P. Sellers. Following the speech of Gilbert Malcolm, Dr. John R. Edwards, '96, spoke in behalf of the Trustees and Arthur J. Latham made his report as secretary-treasurer of the organization.

In a brief discussion after the dinner, the new officers practically reached a decision to hold the next meeting in the Town Hall and are also considering the formation of a Dickinson Club in northern New Jersey. The possibility of planning meetings to be held in Brooklyn and Newark was also considered.

One of the features of the dinner was the presence of four members of the class of 1930, the youngest alumni in New York.

Alumni Club Dinner Season in Full Swing

WITH the fixing of April 17th as the date for the organization of the Dickinson Club of Trenton, three alumni club dinners scheduled for March with three held in February and several others to be held after Easter, the annual dinner season is in full swing. Dinners have been held in Atlantic City, Scranton and New York City.

Under the leadership of I. Howell Kane, of 21 La Salle Avenue, Trenton, N. J., a committee has been appointed and all plans are being made for the organization of an alumni club in the New Jersey capitol at a dinner to be held April 17th. Announcements will shortly be mailed to alumni in that district but any desiring to be present are urged to communicate with Mr. Kane.

The Dickinson Club of Washington will meet in the Burlington Hotel on March 10, when Congressman J. Banks Kurtz will be the principal speaker. Dean W. H. Hitchler will represent the Law School and Prof. W. H. Norcross the faculty.

A nationally known speaker will be the headliner at the annual dinner of the Dickinson Club of Philadelphia to be held in the University Club on the evening of March 20th, according to the announcements now in the mails. J. Frank Jones, of 6324 W. 21st St., Germantown, is secretary of the club and alumni who have not received notices should communicate directly with him.

On the day following the Philadelphia dinner, the Dickinson Club of Pittsburgh will meet at a noon day luncheon in Kauffman's on March 21st. The reservations for this function are being cared for by Mrs. W. A. Jordan, 1335 Singer Place, Wilkinsburg, Pa.

The first April gathering will be in the Hotel Emerson when the Baltimore alumni celebrate on April 10th. Dr. Harry D. Kruse, of 615 North Wolfe Street, Baltimore, will take in the money for this function.

No date has yet been selected by the Harrisburg club or by the Central Pennsylvania group which met for the first time two years ago in Williamsport.

"A" Students at Annual Dinner

The twenty-eight "A" students of the College were guests of the faculty at the annual dinner held in the Molly Pitcher Hotel on February 20th when announcement was made that four Seniors had been elected to Phi Beta Kappa and Prof. Walton Brooks McDaniel, of the University of Pennsylvania, was the speaker. A few years ago, the custom of holding this annual dinner was inaugurated by former President J. H. Morgan and it has been continued annually.

George B. Elliott, Edward O. Glaspey, Spencer R. Liverant and T. Guy Steffan were the Seniors elected to Phi Beta Kappa at the end of the first semester. They were initiated before the dinner and following the dinner received their keys after fitting introduction from Dr. Morgan. Dr. E. R. Heckman presided at the dinner and Dean M. P. Sellers called the roll of "A" students.

One of the best of the Virgil bi-millennium speeches yet heard at the college was made by Dr. McDaniel, who delivered an illustrated lecture which proved immensely popular with all who heard it.

The occasion also marked the first appearance of President M. G. Filler in public after a protracted seige of grippe. Dr. Filler introduced Dr. McDaniel as the speaker of the evening and revealed that during his course of graduate study in Pennsylvania he had been a pupil of Dr. McDaniel. Dr. Filler paid high tribute to his former tutor and Dr. McDaniel spoke even more glowingly of his high regard for Dickinson's president.

Basketball Team Enjoys Triumphant Season

One of the finest basketball seasons in Dickinson court history closed on March 4 when Gettysburg was defeated 35 to 26 in the Eddie Plank Memorial Gymnasium on the Battlefield campus and the season record showed fourteen victories and but two defeats. In the season of 1925-26, the Dickinson basketball record was seventeen victories and two defeats for the greatest number of victories ever tallied by a Red and White quintet.

Hundreds of students, faculty members, alumni, and Carlislars journeyed to Gettysburg to see the season's finale and all joined in giving Coach R. H. McAndrews a rousing ovation for the victorious campaign.

The only defeats were at the hands of Yale on the home floor on January 2 and from F. & M. in a game played at Lancaster February 11. Yale won by a score of 35 to 27 before the largest crowd which ever packed the Alumni Gymnasium in a game which was not perfectly played by either team. Dickinson's court stars cut short their Christmas vacation to return for practice while Yale was making a lengthy road trip.

Illness of some of the players who left sick beds to face F. & M. at a time when the team was in a bit of a slump and some questionable officiating accounted in part for the defeat by F. & M. by the score of 44 to 23.

Two victories over Gettysburg and single victories over F. & M., Ursinus and Muhlenberg gave Dickinson the Eastern Collegiate Conference Championship for the second successive year. An early season victory over the University of Pennsylvania, the double defeat of Mt. St. Marys and victories over Bucknell, W. & J., Swarthmore and Haverford were also highlights in the excellent season.

In the second game of the season against Pennsylvania, the Dickinson quintet was composed of J. Myers,

center; Potamkin and Capt. Foley, forwards; Sloan and Fredericks, guards. They played the whole game and except for the shifting of Lipinski for Sloan carried the brunt of the campaign. Substitutions were few in any of the games played. This combination showed unusual power against Penn, but though victories were tallied never flashed the same smooth performance until the middle of February when a strong W. & J. team went down in defeat to be followed in succession by Bucknell, Swarthmore, Mt. St. Marys, Muhlenberg and Gettysburg.

The season's record was as follows:

Dickinson	61	Elizabethtown	22
Dickinson	39	Pennsylvania	31
Dickinson	45	Juniata	22
Dickinson	27	Yale	35
Dickinson	31	F. & M.	29
Dickinson	40	Ursinus	25
Dickinson	27	Haverford	23
Dickinson	39	Gettysburg	27
Dickinson	24	Mt. St. Marys	23
Dickinson	23	F. & M.	44
Dickinson	40	W. & J.	23
Dickinson	45	Bucknell	29
Dickinson	52	Swarthmore	40
Dickinson	33	Mt. St. Marys	22
Dickinson	42	Muhlenberg	20
Dickinson	35	Gettysburg	26
<hr/>			
Dickinson	603	Opponents	441

The Dickinsonian Wins Cup

The DICKINSONIAN, undergraduate weekly at Dickinson College, was declared the winner of the general news contest at the fall convention of the Intercollegiate Newspaper Association of the Middle Atlantic States, representing twenty-four colleges and universities, held at Lehigh University recently.

Mr. John Merrill, City Editor of the *Easton Express*, in presenting a large silver loving cup, said that it was awarded to THE DICKINSONIAN because of its newsy appearance, well-balanced make-up, live heads and well written stories.

1930-31 DICKINSON BASKETBALL TEAM

Top Row: Manager Lee, Williams, Brillhart, Forcey, Davidson and C. Myers.
 Middle Row: J. Myers, Fredericks, Capt. Foley, Sican and Potamkin.
 Lower Row: Baron and Lipinski.

Install Electric Scoreboard

An electric scoreboard of the latest type was installed in the new gymnasium for use in basketball games in December at a cost of \$500.00. The equipment was secured by the Athletic Association and was used in all but the first two games of the season.

Dickinson's score appears in red lights on the board, while the visiting team's score appears in green. The board also shows the number of minutes remaining to be played. It is controlled from the scorer's bench at mid-floor. The board is suspended at the south end of the gymnasium and can be read from any seat on the main floor.

Sends Congress Home

"Serving sixty-seven days as a Representative has convinced Robert F. Rich of Pennsylvania, that what this country needs is for Congress to adjourn and go home," read an Associated Press dispatch which was widely published in many newspapers on February 5. Mr. Rich, who is a Trustee of the College, a member of 1907, is one of the four Dickonsians now members of Congress. "He told the House Ways and Means Committee," the report continued, "it might be wise for Congress to convene at times."

A full account of the parry between members of that august body appeared in the newspaper accounts of the verbal barrage.

Football Team to Play Penn State This Fall

THE 1931 football team will meet the Penn State eleven at State College on October 17th in the third game of an eight game schedule announced for the 1931 season by the Athletic Committee in January. The seven other teams booked for the fall campaign were all met in 1930, when the George Washington University eleven was the eighth opponent.

Three of the games will be played at home and five on foreign fields. Meeting Gettysburg on Saturday, November 7th in the only home game after the P. M. C. affair on October 24th, automatically sets the date of Homecoming for the first Saturday in November and the Bullets will be the attraction. The third home game will be the season opener with Juniata on October 3rd. Ursinus, Swarthmore, F. & M. and Muhlenberg will all be met on their own fields.

Former coach P. W. Griffiths, who resigned in January after two years at Dickinson, began negotiations for the Penn State game some time ago. He is a former State star, and looked forward to leading his Dickinson eleven against the players of his alma mater. His successor, as yet unnamed, may not relish the idea so keenly!

In view of the action of the Alumni Council in November recommending that Dickinson play only the teams of institutions adhering to the same standards, it is likely that the 1932 schedule will be much different. This action came too late to make any changes in the 1931 schedule possible but no agreements are now being made for 1932. The Athletic Committee is now awaiting the full report of the committee which is now investigating the whole athletic situation as requested by the Alumni Council. Meanwhile, other colleges are closing their agreements for 1932 for football schedules are now agreed upon long in advance.

The 1931 schedule is as follows:

Griffith Resigns Post

President Filler announced that he had accepted the resignation of P. W. Griffith, head coach of football for the past two years and member of the Department of Physical Education of the faculty, the first week in January. The termination of his reign as coach caused some surprise for many were under the impression that "Red" was serving a three year contract. His contract was subject, however, to annual approval which was not generally known.

In his two years, Griffith coached teams won two games, tied three and lost thirteen. Many alumni felt that another season would tell a different story, but many others voiced dissatisfaction.

Mr. Griffith will remain at the college until June conducting the intramural sports program which has been highly developed under his guidance. He plans to continue his studies for the doctorate degree in Columbia University next fall.

Oct. 3—Juniata At home
 Oct. 10—Ursinus Away
 Oct. 17—Penn State Away
 Oct. 24—P. M. C. At home
 Oct. 31—Swarthmore Away
 Nov. 7—Gettysburg At home
 Nov. 14—F. & M. Away
 Nov. 21—Muhlenberg Away

Co-ed to Edit Dickinsonian

Esther F. Chambers, '32, was elected editor of *The Dickinsonian*, student weekly, and assumed the post the first week in March to hold the office for a year. She is the first co-ed in the long history of the publication to be named editor. She is the daughter of Dr. G. Gailey Chambers, '02.

Becomes Bank President

Joseph Parker McKeehan, '97, '02L, member of the Law School faculty, and prominent Carlisle attorney, who has been serving as executive vice-president, was elected president of the Carlisle Deposit Bank and Trust Co. at a meeting of the Board in February. He fills the post made vacant by the death of Abram Bosler on December 26th.

Mr. McKeehan has been one of the vice-presidents of the bank for a number of years. He is a grandson of Richard Parker, who was president of the bank about seventy-five years ago. The bank is the fourth oldest banking institution in active operation in the State of Pennsylvania.

Professor McKeehan is a native of Carlisle and prepared for college in the old Dickinson Preparatory School. He received his A. B. from the College in 1897 and his A. M. in 1899. He graduated from the Law School in 1902 and became a member of the faculty of the Law School that same year. He is professor of Law Contracts and Torts. From 1897 to 1899 he was an instructor of Latin, and from 1899 to 1900 vice-principal of the Dickinson Preparatory School. He is a member of Beta Theta Pi and Phi Beta Kappa fraternities.

Heralds Floridan Charms

The ambitious plans of West Palm Beach and of the future development of Palm Beach County were accorded a full wide column in the December 15th issue of the Wall Street Journal in reporting an interview with Howard W. Selby, '13, who is president of the Central Farmers Trust Company of West Palm Beach.

During 1926 and 1927, nine banks in Palm Beach County closed their doors with a real loss of \$50,000,000 the amount then on deposit and a paper loss of millions in readjusted values of real estate since 1925. Today there are four strong banks in Palm Beach and West

PROF. J. P. MCKEEHAN

Palm Beach, each with outside connections, ranking among the largest in the country. Mr. Selby points out that deposits are 14.9% greater in these banks than they were a year ago, while taxes have been reduced 25% and the enrollment in the schools is the largest in three years.

Calling attention to the Federal Government work of dredging an inland waterway from Jacksonville to Miami, and of the comprehensive Lake Okechobee \$9,600,000 water control project now under way, and of the new sugar cane production promised through the government experimental station at Canal Point, Mr. Selby declared that the development of Florida is now on a steady basis and gives great future promise.

Youthful Law Grad Becomes Atlantic County Judge

BEFORE he passed his thirty-third birthday and with less than ten years at the bar, W. Lindley Jeffers, of Atlantic City, N. J., who graduated from the Law School in 1920, was appointed judge of the Atlantic City district court on January 19th. He is active in Dickinson affairs at the shore and is Vice-president of the Dickinson Club of Atlantic City.

In announcing his appointment the Atlantic City Press said:

"Progressive in spirit and possessing the foundation of an excellent educational training, W. Lindley Jeffers is taking a leading place in the younger group of professional men in Atlantic City, N. J., as attorney at law, and he has gained an assured footing in his chosen field of effort.

"He is a son of Andrew B. and Martha (Barrett) Jeffers, his father was many years one of the active business men of this city but now deceased. W. Lindley Jeffers was born at Atlantic City, February 27, 1898. His education was begun in the local public schools and he is a graduate of Atlantic City High School, class of 1917. Entering Dickinson College in the law department in the fall of the same year, he was graduated from that institution in the class of 1920 with the degree of Bachelor of Laws. Serving a clerkship in the offices of Judge Higbee, of Atlantic City, Mr. Jeffers was admitted to the bar of his native state, March 24, 1921. He has since gone forward along general lines of his practice and his activities have already carried him to a noteworthy position in professional circles in this city. Politically Mr. Jeffers is affiliated with the Republican party, but has thus far never accepted the responsibilities of leadership in public life. He is a member of the Episcopal church of the Ascension.

"The name of W. Lindley Jeffers, attorney, with offices in the Chelsea

Bank building of Atlantic City was sent by Governor Larson to the state senate as his nominee for judge of the Atlantic City district court to succeed Judge Robert H. Warke, democrat, on January 19, 1931.

"While not openly an active figure in politics, Jeffers for the past 10 years has been one of the legal advisors of the republican organization of Atlantic City and County. He was the personal attorney for Enoch L. Johnson, county republican leader and actively identified with several county organizations.

"Senator Richards moved for the confirmation of Jeffers when the senate met in executive session the following Monday night. Jeffers is a director of the Banker's Trust company of which the Senator is president.

"Senator Richards, who offered Jeffers' name to the Governor issued the following statement soon after the latter submitted it to the senate:

"My feeling is that the position required the services of a seasoned lawyer of experience whose practice was such that he could give the required time to his duty. Mr. Jeffers has practiced before the chancery court and supreme court and therefore he is in a position to take over the respective duties of the district court of Atlantic County and perform these duties, not only impartially, but with a thorough knowledge of what the office requires. Therefore, I recommended his name to the Governor."

Lauds Bible School Work

"A few flowers here to one living his life" is urged by William Lenhart Moore, '91, of Tulsa, Okla., in writing to call attention to an unusual piece of work being done by Fred D. Oiler, '00, in the Tulsa Council of Religious Education, of which he is treasurer.

The Tulsa Council conducts the Tulsa Week Day Bible School which

has grown from an enrollment of 350 in 1923-24 to an enrollment of 11,376 in 1930. In contrast to the Sunday Schools, all of these children actually attended classes. The work has grown so great that it has become impossible to conduct it through voluntary help and it is now being maintained by subscriptions and donations and pledges by the Tulsa churches. It is expected that 12,500 pupils will be enrolled this year and the budget of the Council is set at one dollar per child.

"Fred Oiler is very active in all Christian work here," Moore writes and adds "He is doing the biggest work as I see it, in this Tulsa Council which is really functioning."

Becomes U. S. Commissioner

Charles Scott Williams, '26, was appointed U. S. Commissioner at Williamsport, where he has been practicing law for some time, in February. He is one of the youngest men to hold this post, as he is but twenty-six years of age.

Williams is a member of the Kappa Sigma fraternity and a member of the Lycoming County and also DuBois County bar. Following his graduation from the Law School in 1928, he served for a time as sports editor of the Evening News, Harrisburg and later was on the staff of the Altoona Mirror. He is the son of the Rev. A. S. Williams, pastor of the Newberry M. E. Church, Williamsport.

Dinner Season Opens in Atlantic City

THE Dickinson Club of Atlantic City opened the dinner season with a first meeting of an alumni club, with its annual function held in the Hotel Morton on February 6th. There were thirty-five Dickinsonians present, again testifying to the high attendance of alumni in that section of New Jersey.

Dean W. H. Hitchler of the Law School and Dr. Wilbur H. Norcross, Professor of Psychology at the College, were the speakers, while Gilbert Malcolm showed moving pictures of the last Commencement and told of alumni activities. The song-master for the evening was H. Walter Gill, '07, who is the author of several Dickinson songs.

That all Dickinson clubs will likely benefit from this meeting of the Atlantic City organization appeared when alumni and College officials present became enthusiastic over the decorative scheme used by the Atlantic City committee. The centerpiece for this unique feature was a huge seal of the College in red and silver, which had been made by an employe of the Hotel Morton for the occasion. It showed the College seal in red, with all of the symbols and lettering upon it in silver. This had

been done by casting mica over the fresh drawing of the seal. Officers of the Atlantic City Club immediately made plans to have a more elaborate seal made which will later be presented to the College, to become one of the main pieces in the decoration of the Alumni Gymnasium for the Alumni Luncheon and other such functions. This plan will likely be adopted by other alumni clubs.

The officers of the Club were re-elected, including Dr. W. Blair Stewart, '87, president, W. Lindley Jeffers, vice-president, Miss Marjorie McIntire, secretary and treasurer.

Among those present at the dinner were the following:

Mr. and Mrs. R. B. Whitmoyer, Miss Mabel B. Kirk, Albert A. Shahadi, Thomas G. Seidell, James A. McMenamin Jr., Gilbert Malcolm, Miss Marjorie L. McIntire, Mr. and Mrs. Walter Gill, Wilbur H. Norcross, Dr. and Mrs. W. Blair Stewart, W. H. Hitchler, the Rev. Mr. and Mrs. W. Rolland Raver, Mrs. Andrew M. Smith, Mr. and Mrs. L. E. Spangler, Mr. and Mrs. H. L. Creamer, Miss Agnes L. Bradley, M. Eleta Witmer, Mrs. Lucia V. Read, Raymond P. Read, Adrain W. Phillips, Mr. and Mrs. Henry M. Lawrence, Mr. and Mrs. Irving E. Kline, and Joseph Webster Watts.

Dr. Clyde B. Furst, Educator, Dies Suddenly

DR. Clyde Bowman Furst, '93, educator and author, who had been secretary of the Carnegie Foundation for the Advancement of Teaching since 1911, died on March 6th of heart disease while asleep in a chair at his home in New York City. His age was 57.

He had been suffering from high blood pressure since an attack of influenza a month ago. Otherwise he seemed to have recovered his health and no fears were felt for him, so that his sudden death was a shock to his family and friends. The near relatives who survive are two sons and a daughter-in-law, Mr. and Mrs. Lowry Furst and Breeding Furst.

Ever since his graduation from Dickinson College in 1893 the career of Dr. Furst was concerned, directly or indirectly, with education. Throughout thirty-seven busy years he was either teaching, writing books of interest to teachers and pupils or serving as an executive in a university or an organization engaged in providing funds for retired teachers. In the course of his most important work, as secretary to the Carnegie Foundation for the Advancement of Teaching, he was closely associated with Henry S. Pritchett, who recently resigned its presidency.

For eight years after he left college Dr. Furst combined with his own teaching and lecturing, post-graduate studies at Johns Hopkins, Oxford and Columbia. From 1902 to 1911 he was secretary of Teachers College, Columbia University, where he was at the same time an associate professor of English. In the period of this country's participation in the World War he was an advisor to the War Department's Committee on Education. Since 1918 he had been secretary of the Teachers Insurance and Annuity Association, and on many occasions he had been consulted as an expert when various plans for pensions were being developed.

Dr. Furst was a trustee of the Har-

mon Association for the Advancement of Nursing, Spence School Retirement Fund, of the Boy Scouts National Council and National Committee on Education. He was a former member of the National Council of Phi Beta Kappa, a member of the executive committee of the New York Public Education Association, a former trustee of the Century and City Clubs, a member of the Faculty and Grolier Clubs. He recently completed a term of three years as chairman of the literary committee of the Century Club. He was a member of Beta Theta Pi Fraternity.

His books included "American Literature," "The Observations of Professor Maturin," and "A Group of Old Authors." He was a co-author of many educational reports, a contributor to the International Year Book, Encyclopedia of Education and the Encyclopaedia Britannica.

Funeral services were held on March 9th in St. Paul's Chapel, Columbia University. Burial was made at Brookhaven, L. I.

Building Memorial Chapel

Muhlenberg College will dedicate the new Egner-Hartzell Memorial Chapel which is now nearing completion, during the commencement exercises in June. The building which is of Gothic structure is entirely completed and workmen are engaged in completing the interior details.

The building was made possible through the gift of the late Mrs. George Hartzell, while alumni and friends of the college have made numerous gifts for the purchase of furnishings, pews, reredos, choir stalls, memorial windows and other articles.

The new chapel is a building of large dimensions and above the sanctuary rises a high vaulted ceiling. An elaborate organ and a modern heating plant are included in the equipment of the new structure.

Supreme Court Justice Sadler Dies

SYLVESTER Baker Sadler, '95, '98 L, member of one of Carlisle's most distinguished families, and an associate justice of the Supreme Court of Pennsylvania, former Chairman of the Board of Incorporators of the Dickinson School of Law, died on March 1st at Thornwold. He was fifty-four years of age and a bachelor.

Death came with unexpected suddenness, for it followed quickly on report that he was improving from an attack of pneumonia. He contracted influenza in December, and apparently had recovered, when pneumonia developed several days before his death.

Justice Sadler was one of the most eminent members of the Supreme bench, an authority on criminal procedure and a former judge of the Cumberland County court, having succeeded his father in that position in 1914. In November 1920 he was elected an associate justice of the Pennsylvania Supreme Court.

His father, the late Judge Wilbur F. Sadler, and Dean William Trickett, were the founders of the Dickinson School of Law as it is known today. Justice Sadler's intimate contact with the former dean largely contributed to his eminence in the study of the law. It also motivated him to continued interest in the welfare of the Law School. He was president of the Board of Incorporators until a year ago, when Judge W. A. Valentine was elected to that office.

Justice Sadler was by nature sedentary in habits. His scholarship, devotion to his library, both in the study of law and history, as well as literature, limited the circle of his intimate friends. But he was admired by countless numbers. He spent every spare moment in the perusal of books, which were his closest friend. His library is valued at over one hundred thousand dollars and was his particular hobby. He acquired

SYLVESTER B. SADLER, '95, '98L

many rare books and limited editions. It is not generally known that history was one of his favorite subjects. He was exceedingly well versed in the history of Carlisle and Cumberland County, and at one time stated that he intended writing a book about it.

Dr. Sadler was the son of the late Wilbur F. and Sarah Sterrett Sadler, and was born in Carlisle September 29, 1876. He received his elementary education in the Carlisle public schools and the old Dickinson Preparatory School. He entered Dickinson College in 1891, but withdrew in 1893 to enter Yale, where he received the A. B. degree and Phi Beta Kappa honors in 1896. He then returned to the Dickinson School of Law from which he received his LL.B. degree in 1898 and an A.M. from the College in the same year. The College later conferred the degree of LL.D. upon him.

Upon his graduation from the Law

School he became a member of the Faculty of the School and for some years combined his teaching with the practice of law. He was an authority on criminal law and while still a comparatively young man wrote a text-book, *The Criminal Law in Pennsylvania*, which was widely read by students and practitioners. He continued his teaching for over a decade and enjoyed a wide and lucrative law practice.

He was a member of the Second Presbyterian Church, Carlisle, member of the Cumberland County and American Bar Associations, the Hamilton Library, and Cumberland County Historical Association. He was also a member of the Philadelphia Art Club and the Union League.

He is survived by his brother, Dr. Horace T. Sadler, with whom he made

his home at Thornwold. He was a brother of the late Lewis S. Sadler, State Highway Commissioner under Governor Sproul, and the late Wilbur F. Sadler, Jr., Adjutant-General of New Jersey under Woodrow Wilson, when Wilson was governor of that state.

The funeral services were held at Thornwold on March 4, when hundreds of alumni of the Law School attended the services, which were conducted by the Rev. Dr. Glenn E. Shafer. The honorary pallbearers were the associates on the Supreme Court bench, and Colonel Thos. B. Kennedy, Jr. of Chambersburg and George H. Stewart of Shippensburg, both intimate friends. Interment was made in the family mausoleum in Ashland Cemetery.

Former Faculty Member Dies After a Long Illness

PROFESSOR Robert William Rogers, internationally known orientalist, author and teacher, died at his home at Chadd's Ford, Pa., on December 12th after a long illness. He was professor of English Bible and Semetic History at the College from 1890 to 1892, when he left to become professor of Hebrew and Old Testament Exegesis at Drew University, where he continued as a member of the Faculty until 1929, when he retired.

Professor Rogers is considered an international authority on Assyria, Babylonia and Persia and on the literature of the Old Testament. He is probably best known as a teacher of the Old Testament and through his writing, especially his "History of Babylonia and Assyria" in two volumes which first appeared in 1900.

He was honored by degrees from universities and colleges all over the world. Born in Philadelphia, February 14, 1864, he graduated from the old Central High School and then received his A. B. in 1886 from the University of Pennsylvania, and the following year

from Johns Hopkins. In 1890 he received a Ph. D. from Haverford and the same degree from Leipzig in 1895. In 1894 he received a D. D. from Wesleyan, while he received the LL. D. from Baker University in 1899 and from Nebraska Wesleyan in the same year. In 1908 Dickinson College conferred Litt. D. upon him, as did the University of Dublin in 1914 and the University of Oxford in 1923 and the University of Pennsylvania in 1925.

He was the author of two texts of Esarhaddon, a catalogue of manuscripts, inscriptions of Sennacherib, "Outlines of the History of Early Babylonia," "History of Babylonia and Assyria," "The Religion of Babylonia and Assyria," "Cuneiform Parallels to the Old Testament," "The Recovery of the Ancient Orient," "History and Literature of the Hebrew People," "Great Characters of the Old Testament," "Old Testament Lessons," and "History of Ancient Persia."

Memorial services to Professor Rogers were held by the Faculty and the students at Drew University on January

6th in the University chapel. President Arlo A. Brown, Honorary President Ezra S. Tipple and Professor Linn Harold Hough of Drew, were the

speakers. The Rev. S. Parkes Cadman offered the prayer and Professor J. Newton Davies of Drew pronounced the benediction.

Form Dickinson Club in San Francisco

THE organization of the Dickinson Club of California, looking forward to the round-up of every alumnus west of the Rocky Mountains, was effected with a luncheon held in San Francisco in the William Taylor Hotel on December 29th, when "Andy" Kerr '00, was the guest of honor. Officers were elected and the eleven alumni present became charter members of the organization.

Joseph Z. Hertzler, '13, had the honor of being the real promoter of the organization. On a business trip to the west he stopped at Palo Alto, seat of Stanford University, where he met "Andy" Kerr and Coach Glen Warner at lunch. Mr. Kerr reported some of the happenings at the last commencement and Mr. Hertzler conceived the idea of calling together the Dickinsonians in San Francisco to hear the story, as well as to pay honor to the distinguished coach of Colgate University. Mr. Kerr was coach of the representative team of the East to play a representative team of the West on New Year's Day. Returning the same evening to San Francisco, Mr. Hertzler conferred with Dr. Frank F. Flegal, '07, and together they interested Bishop Wesley T. Burns, '98, in the project.

Following the luncheon Bishop Burns was introduced by Mr. Hertzler who was master of ceremonies. The Bishop read a telegram which had been sent by President Filler relaying the greetings of the College to the new group. The guest of honor, "Andy" Kerr, was then introduced and gave a vivid report of his impressions of the College and the Faculty, gained from his experiences at Commencement.

Among the speakers were Guy LeRoy Stevick, '85, J. H. Shively, '86,

A. N. DeVall, '99 L, Horace D. Hoch, '02, and Dr. Flegal, '07. Resolutions were adopted commending the present administration of the College and one was also adopted conveying the best wishes of the group to William M. Frysinger, D.D., an honorary alumnus of the College who is now in his 88th year. A tribute was also made to Dr. Morris W. Prince and Prof. Leon C. Prince.

Frank F. Flegal was elected president, J. H. Shively vice-president and J. Z. Hertzler secretary-treasurer, while an executive committee was named to consist of Guy LeRoy Stevick, Bishop Wesley T. Burns, Dr. Frank F. Flegal, J. H. Shively and J. Z. Hertzler.

The charter members of the club as listed by the secretary are: Guy LeRoy Stevick, '85, J. H. Shively, '86, Robert K. Smith, '98 L, Wesley T. Burns, '98, A. N. DeVall, '99 L, Andrew Kerr, '00, Horace B. Hoch, '02, Frank F. Flegal, '03, John D. Alcock, '07 and J. Z. Hertzler, '13, and Dr. William M. Frysinger. Two of the charter members were prevented from attending the luncheon—Mr. Alcock was unable to be there because of the serious illness of his little daughter and Mr. Smith was prevented from being present, as he had to attend a funeral at a distance from San Francisco. Besides the charter members there were in attendance Frank and Scott Flegal, sons of Dr. Flegal, who are attending San Jose Junior College.

Any alumni who desire to be informed of the meetings of this Pacific Coast group, are advised to write to J. G. Hertzler, 1545 Green St., San Francisco, Calif. to learn when other meetings may be held.

EDITORIAL

Service to Alma Mater

A JOURNAL like THE ALUMNUS cannot serve its purpose faithfully unless it is constantly reminding the alumni of some of the ways in which service to alma mater can be rendered. Iteration and reiteration are the handy methods by which this reminder may be given.

THE ALUMNUS again calls the attention of its readers to the need for their cooperation in making the magazine readable. A very welcome and effective form is to tip off the editors to news articles. News is designed to be the essence and purpose of the magazine and only as alumni and others contribute it can the booklet serve its purpose.

The College Bulletin in its last issue cited still another form of graduate service. It is to recommend the institution to prospective students. The economic depression and the reaction from the mad post-war stampede for a college education (whether assimilable or not) has made it possible to reduce the squads of strong-arm men standing at college doorways to keep the applicants in line.

The smaller college, perhaps, feels this abatement of petitioners for admission less than the larger ones, but all feel it somewhat. Dickinson because of its high entrance requirements, will ever need the help of alumni in directing toward it the attention of students worthy and capable of admission.

And a third form of aid is in alumni readiness to point out to the philanthropic the merits of Dickinson as a worthy recipient of their generosity. Lawyers are specially gifted and situated in the drawing of wills to accomplish that purpose. Institutions like Dickinson fortunately do not depend upon government subsidy. Thus their professional independence is unimpaired but this freedom requires all the more a financial support from and through alumni almost entirely.

While opinions differ, the fact is pretty well established that for years at Dickinson, students received more than a quid pro quo. Tuition fees were ridiculously low. A great many students were graduated in actual and theoretical debt to alma mater. These ought to seize the opportunity to repay, though the greater satisfaction is to strive ever to repay however vainly for the intangibles upon which no price can be set, and to repay in service which takes many forms.

“Heirlooms”

ONE of the metropolitan newspapers within recent months took occasion to comment editorially on Dickinson's thirty-two “heirlooms” who are the sons, grandsons, brothers, uncles and other relatives of former students. The commentator's thought was that when an institution of Dickinson's size can muster in its student body of less than 600 as many as 32 students, every one of whom was preceded by a relative, the college need not care very much how it fared in athletics.

The robust football fan may not agree with this point of view and still a great deal can be said for it. Athletic championships are very desirable and worth striving to attain, but they do not make a grammar school a college. There are other things which do that and one of them is a continuity of family generations as students.

Loyalty to alma mater is a great and precious thing, but alma mater must

be worthy of it. The most loyal father would rightly refuse to send a son to alma mater if that institution was not capable of educating that son. That is the way fathers look at things and quite properly and if, one generation after another, fathers decide that the school good enough for them is good enough for their son or sons feel that the institutions which educated their fathers is good enough to educate them, then that institution has a distinction which justifies what the metropolitan editor had to say about "heirlooms."

One of the great glories of the older institutions of the country is that they educate unto the sixth and seventh generation and in the main they do it not out of some dish of sentimental sauce but because they have demonstrated their efficiency and worth. Dickinson rightly prides herself on the large percentage of "heirlooms" constantly on her rolls.

Athletic Probe

THE investigation now under way by a representative committee of alumni, faculty and student body to reach the "low-down" on athletic policies at Dickinson is an entirely proper procedure. This inquiry follows such a recommendation made by a committee of the Alumni Council authorized by that body at its fall meeting.

Naturally the members of the present survey are not privileged to disclose their findings, but it is enough to know that in their sessions they are testing and examining every influence and circumstance that bears upon the athletic situation. Out of it ought certainly come enlightenment. If this be the result, the reasons for present conditions can be transferred from the realm of speculation to that of exact knowledge.

An Antidote

FOR graduates and friends of an institution who were steeped in deep gloom throughout the last football season, the achievement of Dickinson in basketball is a rather fat, jolly ray of sunshine. Out of sixteen games, fourteen were victories. Of the two defeats one was to Yale.

Basketball supremacy at Dickinson is not unusual. The calibre of the teams over a long period of years has been excellent. It was especially so this year. As an antidote for football disaster it was effective both for undergraduates and alumni.

So long as football continues to be regarded, wisely or otherwise, as a major sport of the campus, superiority in other branches of athletics will scarcely balance football defeats, yet it would surprise many of the older alumni to know the tremendous grip which basketball has on the interest of present-day students and the prestige that a winning team gives an institution.

This was especially noticeable in connection with the Yale-Dickinson game in early January. The Yale men in Central Pennsylvania organized a large party to attend the game and feasted their team afterward. The occasion was a delightful one in intercollegiate relations. While putting small institutions against large ones in athletics may be open to objections in some sports, it was not apparent in the Yale-Dickinson game.

The whole basketball season was one to justify pride and satisfaction on the part of the alumni and supporters of the college.

The Liberal Arts College Movement

DICKINSON College is one of the 208 colleges which have launched the Liberal Arts College Movement, which is about at the end of its first year. The movement grew from a pamphlet issued in December, 1929 by President Albert Norman Ward of Western Maryland College, and developed from a small meeting in Washington in January 1930 when 45 college presidents discussed this pamphlet. This led to the first convention held in Chicago in March 1930.

In his pamphlet, Dr. Ward pointed out that "within ten years or so the total student enrollment will exceed 1,000,000. About 125,000 of this million will be cared for in the institutions which will be in possession of one-half of the total college and university endowment funds in the United States. The remaining 875,000 will be cared for on the other half of the total endowment funds. And one-half of this one-half will be in the possession of about 150 institutions, including the state universities. The other half of this one-half of the total endowment funds will have to care for the balance. Should three-fourths of the money given for endowments be spent on one-fourth of the total number of students enrolled? Or, should there be a fairer division? A fairer division can only be brought about by adding substantially to the endowments of the small colleges. It is not a matter of taking from those who have and giving to those who have not. It is a question of giving more abundantly to those institutions which have not sufficient financial resources for the obligations society forces upon them."

President Ward suggested that the colleges of the country—state supported and privately maintained, institutions highly endowed or of insufficient means, come together for conference on the situation with a view, possibly, of forming an organization by which a con-

certed movement might be launched for securing financial resources that will enable all worth-while colleges to do their share in providing proper higher education for the students within their halls.

The pamphlet of President Ward was sent to every college and university president in the United States. From all sections of the country, from state institutions and privately controlled institutions, both large and small, came letters of warm appreciation urging that something be attempted to solve the problem. Preliminary steps toward a conference on the matter were taken by representatives of forty-five colleges who met after the close of the annual meeting of the Association of American Colleges at Washington on January 16, 1930. This group voted to issue a call for such a conference and appointed a committee on arrangements of which A. N. Ward was made chairman and Joseph H. Apple of Hood College, Frederick, Maryland, secretary and treasurer. These gentlemen and those associated with them on the committee applied themselves wisely and diligently to the planning of a conference and the enrolling of delegates, with the result that when the delegates came together at Chicago for the historic meeting of March 18-20, 1930, two hundred and eighty-eight colleges were represented. Representatives came from every state in New England, from each of the Middle Atlantic states, from all the states of the South and the Middle West, and from all but six in the Rocky Mountain and Pacific areas. Forty-two states and the District of Columbia were represented. Presidents and others from colleges ranging in attendance from a few hundred to more than five thousand, and from no endowment to fifty millions endowment, enrolled to consider the appeal on behalf of liberal education.

At the Chicago meeting a publicity

program was adopted and plans laid for the study and government of financial campaigns as well as the maintenance of full cooperation with the Association of American Colleges. A convention of the Movement was held in Indianapolis in January when the following statement was presented setting forth the aims.

There are between 700 and 800 colleges and universities in the United States. In these institutions are enrolled nearly 1,000,000 students. Within the next decade this enrollment will probably reach 1,500,000 in both four-year colleges and the junior colleges. In making provision for higher education for the next decade we must take into consideration the needs of a four-year college student population considerably in excess of 1,000,000.

There are now enrolled in the state universities about 250,000 students. This total includes the summer school enrollments. One hundred institutions—those with the largest endowments—provide for approximately an additional 250,000 students, including the summer school enrollments. The state universities and these one hundred most highly endowed institutions have practically reached capacity enrollments. These institutions need greater endowments, but in most instances they do not propose to increase their enrollments. In many institutions the enrollments are already too large if the best results are to be attained.

The one hundred most highly endowed institutions, with a total enrollment of 250,000 students, hold about three-fourths of the total endowments held by all institutions of higher education in the United States. The remaining institutions—numbering between 600 and 700—provide higher educational facilities for approximately 500,000 students on about one-fourth of the total endowment funds held by the institutions of higher learning in the United States. Upon these institutions will fall largely the burden of the in-

creasing enrollments to be expected during the next decade. It is easy to see where additional endowment funds can be applied to great advantage in making provision for over-crowded and over-taxed college and university conditions.

The proportions above stated are not fair all the way around to the 1,000,000 students who make up the total college and university population of this country. The large institutions—those most heavily endowed—need larger endowments than they now have. And in an increasing proportion the smaller institutions need larger endowments if they are to do the most efficient work in taking care of so large a share of the educational load.

Should three-fourths of the money given for endowments be spent on one-fourth of the total number of students enrolled in our institutions of higher education? Should there not be a fairer division? A fairer division can only be brought about by adding substantially to the endowments of the small colleges. It is not a matter of taking from the institutions which have and giving to the institutions which have not. It is a question of giving more abundantly to those institutions which do not have sufficient financial resources for the obligations which society forces upon them.

If it is important in as small an area as a state to attempt to equalize the advantages of elementary and secondary education so that all children of that area shall have equal educational opportunities, is it not important also to equalize as nearly as possible the advantages of a liberal education to the young men and young women of our country, north, south, east and west, who may be entitled to a college education? And where it is evident that the state cannot assume the whole responsibility in the support of higher education, is it not incumbent upon men and women of wealth to share this responsibility with the state, and thus lend their aid in placing before the youth of

the nation more equal opportunities in higher education?

No communistic scheme is proposed whereby all institutions shall share alike. There will always be inequalities in endowments, in equipment, and in everything else that enters into the making of a college or of a university. But common justice requires that the great number of colleges, forced by the necessities of the case to carry such a heavy part of the educational load, should have the resources with which to do their work as society demands, and in the interest of that democracy in education which is the common right of all who may aspire to and who may have a right to a college education.

The colleges of liberal arts belong to a divine order. America has come by the way of the liberal arts colleges; and the liberal arts colleges are needed now more than ever before if that kind of leadership is to be had for the days to come which has given us the most worthwhile things in our national possessions.

College education for the American people is in the balance, and waits for the turn that will swing the things of the spirit into the ascendancy among those who are called to leadership, whether in church or in state. The American people need to be taught how to live more than they need to be taught how to make a living. The things of the spirit are the things out of which nations as well as individuals are made. Nations as well as individuals are redeemed out of the precious things of the spirit. The college of liberal arts, in its essence, stands for the redemption of the human intellect and for the redemption of the human soul.

The Liberal Arts College Movement proposes to face a situation in the field of higher education which calls for the serious thinking of serious-minded men and women everywhere who believe that the college of liberal arts has a distinct and permanent place in our American life. There are several hundred

liberal arts colleges in the United States which need to be greatly strengthened financially if the opportunities of cultural education are to be fairly distributed among the million or more students who have a right to a college education. That the American people will respond generously to this appeal for the colleges is a foregone conclusion.

Let it be kept in mind that 500,000 of the 1,000,000 students must go to the small colleges if they go to college at all. There is not room for them in the well-endowed institutions. The institutions which must provide for these 500,000 students should be efficiently endowed.

"The resources of God are promised to those who undertake the program of God."

In Old Bellaire

The Cumberland Valley Telephone Co., has announced that it will erect a new building to house its business office, the telephone central office and auxiliary equipment at a cost of \$328,000 during the present year. It will be located immediately across from the railroad station at site now occupied by the Carlisle diner, the G. B. Eby marble display room and part of the Shearer Bros. Garage. The building will have a 55 ft., frontage and depth of 155 ft. Through a merger the C. V. Telephone Co., recently acquired all of the Bell property in the Carlisle area.

Three major building projects at a cost of \$735,000 are in sight at the Carlisle Barracks, it was recently announced by Col. C. R. Reynolds, Commandant. Completion of the project depends upon the passing of the Emergency Deficiency Act before Congress.

The Endicott-Johnson Shoe Corporation, one of the largest manufacturers of shoes in the world, recently leased a new store room in the Kronenberg Building for a retail store.

Purchase Amplifier Equipment

Following the recommendation of the Alumni Council made in the annual fall meeting, the College purchased amplifier equipment which has been installed recently in Bosler Hall. New equipment will also be used for functions to be held in the Alumni Gymnasium and will be available for use at the next Alumni Luncheon. Instead of speakers talking from their respective tables they will come to the speakers' table and use the amplifier.

At the fall meeting of the Council a resolution was adopted, authorizing the expenditure of \$250.00 by the General Alumni Association for the purchase of amplifier equipment. The College contributed \$600.00 to complete a contract price of \$850.00 for the new instrument. Western Electric equipment has been purchased and installed and in the uses to date has proved very satisfactory.

Receives Army Promotion

Major William A. Ganoë, '02, commandant of the R. O. T. C. at Boston University, since last September, received notification from the War Department in January of his promotion to the rank of Lieutenant-Colonel. He held the Lieutenant-Colonel grade during the World War.

Lieutenant-Colonel Ganoë was graduated from West Point in 1907, from the Command and General Staff School in 1925 and from the Army War College last year.

He has served in Cuba and Hawaii, was instructor at West Point in 1911-12, and assistant professor of English in 1916-18. In 1923 he was appointed head of the Board which edits Infantry Drill Regulations. During 1923-24 he was head of the history section of the U. S. Infantry School. He has written several books, brochures, magazine articles and stories. He is a member of the Phi Delta Theta fraternity.

Wins 1902 Award

JOHN HALL HOPKINS

John Hall Hopkins of Salem, N. J. is the winner of the 1902 award, it was announced following a secret ballot of the members of the Junior Class in the election of the most outstanding Dickinsonian of the Class of 1932. This was the fourth year in the history of the award. The other winners of the same honor are John McConnell, '29, who is now teaching in Cairo, Egypt, William D. Angle, '30, who is a student in Jefferson Medical School, and Laverne Casner, '31, now a Senior in the College.

Since his entrance to the College, Hopkins has been a leader of his class, and was elected last year as the editor of the *Microcosm*. For two years he has been on the staff of the DICKINSONIAN and was recently named associate editor. He is active in the affairs of the Belles Lettres Society and in his first two years in college served on the football field as assistant manager. Last year he was assistant treasurer of the Athletic Association. He is a member of Sigma Chi fraternity.

Four Deputy Attorneys-General in Pennsylvania

WITH the appointment of Thomas W. Bender, '15 L, of Lilly and Herman J. Goldberg, '19 L, of Wilkes-Barre, by Governor Gifford Pinchot in January as deputy attorneys-general in Pennsylvania, Dickinson's quota in this important branch of State government was raised to four. Philip S. Moyer, '06, of Harrisburg and A. Lee Edwards, '12 L, of Osceola Mills, already held similar posts and were continued by Governor Pinchot.

Thomas W. Bender was born in Cambria County, Pa., forty-two years ago. He attended the schools there and started to work in the mines at the age of fourteen as a trapper boy, with a compensation of seventy cents a day. Later he entered the Indiana State Normal School, working his way through the course, and attained a teacher's certificate. He then taught school in his home township for a time, and worked for a year at the Cambria Steel Plant in Johnstown. Later he entered the Dickinson School of Law and worked his way through the three year course, graduating with the degree of LL.B. in 1915. He was admitted to the bar in 1916 and opened a law office in Lilly where he practiced for about a year, until the entry of the United States in the World War, when he immediately enlisted in the Army. He served as Battalion Sergeant-Major for two years in France with the 305th Engineers of the 80th Division.

Following the Armistice, with many other veterans, Mr. Bender availed himself of the opportunity of study abroad and took post-graduate work at Lincoln's and Gray's Inn, London, England which were open for study to the lawyers in the A. E. F.

Returning from military service, Mr. Bender resumed active practice of law in Lilly until 1929, when he established offices in the United States National Bank Building, Johnstown. He recently served as first vice-president of

THOMAS W. BENDER, '15L

the Cambria County Republican Committee and was active in the political campaign of Governor Pinchot. He is an active member of the American Legion and is now serving a second term as District Commander for the 20th Pennsylvania District. He is married and lives in Westmont, and has six children.

The appointment of Herman J. Goldberg, who had been serving as Assistant District Attorney in Luzerne County, was well received by the alumni and others of the northeastern Pennsylvania district. The *Evening News* of Wilkes-Barre, in commenting upon his appointment, said "He is considered one of the most brilliant young lawyers practicing at the local bar."

Mr. Goldberg was born in Wilkes-Barre July 14, 1898 and attended grammar and high schools there before entering the Law School from which he graduated in 1919. He was admitted to practice before the Luzerne County Bar in 1920 and before the Su-

preme Court the same year. Since 1926 he has been serving as an assistant district attorney of his county. He is a member of the Luzerne County Bar Association, the Pennsylvania Bar Association and a director and solicitor of the Southside Bank and Trust Co. in Wilkes-Barre.

He has served as president of the Young Men's Hebrew Association in Wyoming Valley, and is affiliated with Landmark Lodge 442, F. and A. M.; Royal Arch Masons, Royal and Select Masters, Keystone Consistory, Scottish Rite Masons, Irem Temple of the Mystic Shrine, the Elks, Eagles, Knights of Pythias and the Craftsmen's Club. He is a member of Phi Epsilon Pi fraternity.

Given Testimonial Dinner

Milton N. Wagner, '83, hardware merchant and civic leader of Carlisle, was tendered a testimonial dinner in February by the Board of Directors of the Carlisle Y. M. C. A. He recently resigned from the Board after forty-three years continuous service and the occasion was in special recognition of his work in behalf of the Association during that time.

A large bouquet of forty-three carnations was at his plate at the dinner table and he was presented with a Bible from the Board of Directors. The presentation was made by Dr. James Henry Morgan, a former director.

Mr. Wagner was first elected to the Board in 1888. From that time until his resignation he was one of the most active and interested members. He was active in obtaining the present Y. M. C. A. building. The toastmaster at the dinner was Urie D. Lutz, '19, who is the present president of the Board.

List 15 Baseball Games

Fifteen games have been scheduled for the 1931 baseball team, which will answer the first call to practice in March. Gettysburg will again be met

HERMAN J. GOLDBERG, '19L

in the Commencement game while conflicts are booked with Temple, Penn State, Bucknell and other college nines.

R. H. McAndrews will again coach the diamond candidates and expects to produce a strong nine. Joe Shomock, veteran pitcher, will be the mound mainstay while veterans will be available for the other posts.

The schedule is as follows:

- April 11—Temple, away.
- April 15—F. & M., home.
- April 18—Western Maryland, away.
- April 22—Albright, home.
- April 25—Penn State, away.
- April 29—Bucknell, away.
- May 2—Susquehanna, away.
- May 6—Susquehanna, home.
- May 9—Western Maryland, home.
- May 13—Lebanon Valley, home.
- May 16—Juniata, away.
- May 23—Muhlenberg, home.
- May 30—Mt. St. Mary's, home.
- June 6—Gettysburg (a.m.), away.
- June 6—Gettysburg (p.m.), home.

PERSONALS

1870

Judge Edward W. Biddle, President of the Board of Trustees of the College, is spending the winter at his home in Carlisle. He usually spent the winter months in Philadelphia, but felt that he could better recuperate from his recent operation at his home. His condition is much improved. He is able to go about his daily tasks.

1872

Dr. P. H. Headden has been for thirty-nine years professor of Chemistry in the Colorado Agricultural College at Fort Collins, Colo.

Rev. Charles P. Dunning, D.D. spent the winter visiting his son, Rev. Dr. J. T. Dunning, '05, pastor of the Community M. E. Church, Pacific Palisades, Calif.

1878

Former President J. H. Morgan is spending the winter at his home in Carlisle and devoting practically all of his time to the preparation of a history of the College which will be printed in connection with the celebration of the Sesqui-Centennial in 1933.

1880

In a letter from W. W. Carhart, Box 142, Worthington, Ohio, he wrote "I hope to roam over the old grounds next Commencement season." On December 15th he entered his 81st year, and he is still very much on the move. He preaches occasionally and also teaches a Bible class. He has a book of about 250 pages nearing completion and hopes to have it ready for the press May 1st next.

1881

When he sent in his annual dues recently, Rev. Vaughan S. Collins, 2422 West St., Wilmington, Del., wrote: "Next commencement will be our fiftieth anniversary. I very much hope every surviving member of the Class of 1881 will be present to help celebrate the anniversary. Though our steps may not be as spry as they were fifty years ago, I am sure our hearts are just as loyal to dear Old Dickinson, and we are as sincere in our prayers for her largest success as ever."

1887

Dr. W. Blair Stewart and Mrs. Stewart of Atlantic City plan to sail on June 3rd for the International Convention of the Rotary Club to be held in Vienna. They will make an extended tour through Germany before attending the Convention and

then plan a post-Convention trip through Italy, Switzerland, France and England, before returning home late in July.

1891

Prof. and Mrs. C. William Prettyman plan to sail on the S. S. Deutschland on May 28th and will return on the same liner which sails from Hamburg on September 3rd. They expect to spend a month in Berlin and other parts of Germany and during the second month they will make an extended tour of Europe.

Prof. William W. Landis will again sail for Rome, Italy immediately after Commencement to take up his duties as Italian manager of Temple Tours.

William P. String of Allentown, N. J. is spending an indefinite period in Carlisle, where he arrived shortly after the Christmas holidays. He is making his headquarters at the Phi Kappa Psi fraternity house.

1892

Charles J. Hepburn, Philadelphia, was chosen as counsel for the Pennsylvania Senate Committee appointed to investigate the Public Service Commission of that state.

1896

Merkel Landis, president of the Carlisle Trust Co., read a paper upon the subject "Civil War Times in Carlisle" at a public meeting of the Hamilton Library and Cumberland County Historical Association held in Carlisle on February 12th. The paper was subsequently published in the *Evening Sentinel*.

Dr. John R. Edwards, trustee of the College and secretary of the Board of Foreign Missions of the M. E. Church, occupied the pulpit at the Allison M. E. Church, Carlisle, on Sunday morning, February 15th.

1897

William A. Jordan, prominent Pittsburgh attorney, was one of five lawyers recently appointed to the Board of Law Examiners of Allegheny County for a four year term. He will serve until the third Monday of January, 1935.

1901

Dr. Leroy McMaster, professor of Chemistry in Washington University, St. Louis, Mo., is the author of a paper entitled "Preparation of o-Chlorotoluene from p-Toluene Sulfonylchloride" which appears in the February 1931 number of *Industrial and Engineering Chemistry*.

1902

Miss Laura Lynn Williams, daughter of Kathryn Kerr Williams, '02, and Rev. Elmer Lynn Williams, '03, of Chicago, is doing post-graduate work at Columbia University.

Ethelyn Hardesty Cleaver's poem "Illusion" won first prize in December in a contest sponsored by the Chairman of Fine Arts of the New York State Federation of Women's Clubs.

General James G. Steese, assistant to the vice-president of the Gulf Oil Company, with headquarters in New York City, spent the winter months in Paris.

D. Ramey Pepper, Lancaster, Pa., has been elected president of the men's conference of the Methodist church, east and south districts.

Harry Curran Wilbur has a new Chicago address, 222 West Adams Street. He is much in demand as a speaker by American Legion Posts of the Middle West.

George W. Peterson, publisher of the Torrington (Conn.) *Register* issued a special expanded edition of his newspaper in celebration of the dedication of \$1,000,000 hospital in his city.

The Rev. William H. Decker, 331 Centre Street, Trenton, N. J., is slowly recovering from a critical illness.

Gailey G. Chambers' daughter, Esther, a junior at Dickinson, has been elected editor-in-chief of THE DICKINSONIAN, the first time the place has been held by one of her sex.

Lieut.-Colonel, U. S. A. is the new title of William A. Ganoe, who has been assigned by the War Department as commandant at Boston Tech.

Clyde W. Hoover, Lemoyne, Pa., will serve as president of the Dickinson Club of Harrisburg at its annual dinner this year.

Dr. John W. Pratt, Coatesville, had the satisfaction of entering his son as a Freshman at Dickinson last fall.

1903

Major Robert Y. Stuart, chief forester of the United States, was tendered the post of Secretary of Forests and Waters in the Cabinet of Governor Gifford Pinchot of Pennsylvania, but declined. He will continue his work with the Federal Government. In 1922 he succeeded Gifford Pinchot as Commissioner of Forestry of Pennsylvania, and the new Pennsylvania governor was very desirous of having Major Stuart in his Cabinet.

Merrill J. Haldeman, though a resident of Detroit, maintains his interest in his home town of Thompsettown, Penna., and served as delegate to a Protestant Episcopal church convention to elect a bishop last month.

Miss Irmela M. Witke, of Harrisburg, has

New York Notes

G. C. Cleaver, Correspondent,
8246 110th St., Richmond Hill, New York

Sympathy is extended to Harry I. Huber, '98, 9514 120th Street, Richmond Hill, New York, and to Rippey Sadler '06, 120 Buckingham Road, Brooklyn, New York, on the death of their wives recently.

Charles E. Pettinos, '92 is now enjoying a short trip to Paris for pleasure only and will return to New York City some time in March.

Paul Appenzeller, '95 left New York on January 1st for a pleasure trip through the West. He has spent some time in Arizona and is now at La Jolla, California. He plans to return to New York about April 1st.

The friends of Dr. George Park Singer, who is connected with the Mutual Life Insurance Company of New York, will be interested to know that he was recently transferred to the New York Office.

A Dickinson Alumnae luncheon was held at Enrico and Paglieri's after which the participants attended a theatre party at the Martin Beck Theatre and saw "Elizabeth the Queen." The Dickinson ladies have an exceptionally active organization and were able to corral 38 for this noon-day luncheon. This number shows conclusively that Miss Mildred Conklin, the President, and Mrs. Andrew D. Meloy, the Secretary, did some very effective work to get such splendid results in New York City.

been appointed superintendent of the Maple Street Hospital at DuBois, Pa.

1904

Lemon L. Smith is president of the Bankers Investment Trust of America with offices at 43 Exchange Place, New York City.

1906

Philip S. Moyer, Harrisburg attorney, was continued as a deputy attorney-general of Pennsylvania, following the inauguration of Gifford Pinchot as Governor of the State.

J. Fred Laise is Secretary of the Dickinson Club of Washington and is making preparations for the annual dinner of the Club there on March 10.

James G. Hatz, prominent Harrisburg attorney, is one of the regular rooters at Dickinson basketball games. Another member of the class, Frank B. Green of Carlisle, falls in the same category.

PERSONALS

1870

Judge Edward W. Biddle, President of the Board of Trustees of the College, is spending the winter at his home in Carlisle. He usually spent the winter months in Philadelphia, but felt that he could better recuperate from his recent operation at his home. His condition is much improved. He is able to go about his daily tasks.

1872

Dr. P. H. Headden has been for thirty-nine years professor of Chemistry in the Colorado Agricultural College at Fort Collins, Colo.

Rev. Charles P. Dunning, D.D. spent the winter visiting his son, Rev. Dr. J. T. Dunning, '05, pastor of the Community M. E. Church, Pacific Palisades, Calif.

1878

Former President J. H. Morgan is spending the winter at his home in Carlisle and devoting practically all of his time to the preparation of a history of the College which will be printed in connection with the celebration of the Sesqui-Centennial in 1933.

1880

In a letter from W. W. Carhart, Box 142, Worthington, Ohio, he wrote "I hope to roam over the old grounds next Commencement season." On December 15th he entered his 81st year, and he is still very much on the move. He preaches occasionally and also teaches a Bible class. He has a book of about 250 pages nearing completion and hopes to have it ready for the press May 1st next.

1881

When he sent in his annual dues recently, Rev. Vaughan S. Collins, 2422 West St., Wilmington, Del., wrote: "Next commencement will be our fiftieth anniversary. I very much hope every surviving member of the Class of 1881 will be present to help celebrate the anniversary. Though our steps may not be as spry as they were fifty years ago, I am sure our hearts are just as loyal to dear Old Dickinson, and we are as sincere in our prayers for her largest success as ever."

1887

Dr. W. Blair Stewart and Mrs. Stewart of Atlantic City plan to sail on June 3rd for the International Convention of the Rotary Club to be held in Vienna. They will make an extended tour through Germany before attending the Convention and

then plan a post-Convention trip through Italy, Switzerland, France and England, before returning home late in July.

1891

Prof. and Mrs. C. William Prettyman plan to sail on the S. S. Deutschland on May 28th and will return on the same liner which sails from Hamburg on September 3rd. They expect to spend a month in Berlin and other parts of Germany and during the second month they will make an extended tour of Europe.

Prof. William W. Landis will again sail for Rome, Italy immediately after Commencement to take up his duties as Italian manager of Temple Tours.

William P. String of Allentown, N. J. is spending an indefinite period in Carlisle, where he arrived shortly after the Christmas holidays. He is making his headquarters at the Phi Kappa Psi fraternity house.

1892

Charles J. Hepburn, Philadelphia, was chosen as counsel for the Pennsylvania Senate Committee appointed to investigate the Public Service Commission of that state.

1896

Merkel Landis, president of the Carlisle Trust Co., read a paper upon the subject "Civil War Times in Carlisle" at a public meeting of the Hamilton Library and Cumberland County Historical Association held in Carlisle on February 12th. The paper was subsequently published in the *Evening Sentinel*.

Dr. John R. Edwards, trustee of the College and secretary of the Board of Foreign Missions of the M. E. Church, occupied the pulpit at the Allison M. E. Church, Carlisle, on Sunday morning, February 15th.

1897

William A. Jordan, prominent Pittsburgh attorney, was one of five lawyers recently appointed to the Board of Law Examiners of Allegheny County for a four year term. He will serve until the third Monday of January, 1935.

1901

Dr. Leroy McMaster, professor of Chemistry in Washington University, St. Louis, Mo., is the author of a paper entitled "Preparation of o-Chlorotoluene from p-Toluene Sulfonchloride" which appears in the February 1931 number of *Industrial and Engineering Chemistry*.

1902

Miss Laura Lynn Williams, daughter of Kathryn Kerr Williams, '02, and Rev. Elmer Lynn Williams, '03, of Chicago, is doing post-graduate work at Columbia University.

Ethelvn Hardesty Cleaver's poem "Illusion" won first prize in December in a contest sponsored by the Chairman of Fine Arts of the New York State Federation of Women's Clubs.

General James G. Steese, assistant to the vice-president of the Gulf Oil Company, with headquarters in New York City, spent the winter months in Paris.

D. Ramey Peffer, Lancaster, Pa., has been elected president of the men's conference of the Methodist church, east and south districts.

Harry Curran Wilbur has a new Chicago address, 222 West Adams Street. He is much in demand as a speaker by American Legion Posts of the Middle West.

George W. Peterson, publisher of the *Torington* (Conn.) *Register* issued a special expanded edition of his newspaper in celebration of the dedication of \$1,000,000 hospital in his city.

The Rev. William H. Decker, 331 Centre Street, Trenton, N. J., is slowly recovering from a critical illness.

Gailey G. Chambers' daughter, Esther, a junior at Dickinson, has been elected editor-in-chief of *THE DICKINSONIAN*, the first time the place has been held by one of her sex.

Lieut.-Colonel, U. S. A. is the new title of William A. Ganoë, who has been assigned by the War Department as commandant at Boston Tech.

Clyde W. Hoover, Lemoyne, Pa., will serve as president of the Dickinson Club of Harrisburg at its annual dinner this year.

Dr. John W. Pratt, Coatesville, had the satisfaction of entering his son as a Freshman at Dickinson last fall.

1903

Major Robert Y. Stuart, chief forester of the United States, was tendered the post of Secretary of Forests and Waters in the Cabinet of Governor Gifford Pinchot of Pennsylvania, but declined. He will continue his work with the Federal Government. In 1922 he succeeded Gifford Pinchot as Commissioner of Forestry of Pennsylvania, and the new Pennsylvania governor was very desirous of having Major Stuart in his Cabinet.

Merrill J. Haldeman, though a resident of Detroit, maintains his interest in his home town of Thompstonown, Penna., and served as delegate to a Protestant Episcopal church convention to elect a bishop last month.

Miss Irmela M. Witke, of Harrisburg, has

New York Notes

G. C. Cleaver, Correspondent,
8246 110th St., Richmond Hill, New York

Sympathy is extended to Harry I. Huber, '98, 9514 120th Street, Richmond Hill, New York, and to Rippey Sadler '06, 120 Buckingham Road, Brooklyn, New York, on the death of their wives recently.

Charles E. Pettinos, '92 is now enjoying a short trip to Paris for pleasure only and will return to New York City some time in March.

Paul Appenzeller, '95 left New York on January 1st for a pleasure trip through the West. He has spent some time in Arizona and is now at La Jolla, California. He plans to return to New York about April 1st.

The friends of Dr. George Park Singer, who is connected with the Mutual Life Insurance Company of New York, will be interested to know that he was recently transferred to the New York Office.

A Dickinson Alumnae luncheon was held at Enrico and Paglieri's after which the participants attended a theatre party at the Martin Beck Theatre and saw "Elizabeth the Queen." The Dickinson ladies have an exceptionally active organization and were able to corral 38 for this noon-day luncheon. This number shows conclusively that Miss Mildred Conklin, the President, and Mrs. Andrew D. Meloy, the Secretary, did some very effective work to get such splendid results in New York City.

been appointed superintendent of the Maple Street Hospital at DuBois, Pa.

1904

Lemon L. Smith is president of the Bankers Investment Trust of America with offices at 43 Exchange Place, New York City.

1906

Philip S. Moyer, Harrisburg attorney, was continued as a deputy attorney-general of Pennsylvania, following the inauguration of Gifford Pinchot as Governor of the State.

J. Fred Laise is Secretary of the Dickinson Club of Washington and is making preparations for the annual dinner of the Club there on March 10.

James G. Hatz, prominent Harrisburg attorney, is one of the regular rooters at Dickinson basketall games. Another member of the class, Frank B. Green of Carlisle, falls in the same category.

1907

Carl F. Gehring, Carlisle jeweler, was elected secretary of the Carlisle Kiwanis Club and assumed office January 1st.

Leon A. McIntire of New York City visited his parents in Carlisle over the New Year's weekend and attended the Yale-Dickinson basketball game.

1909

Eugene L. Harrison, father of William Carlton Harrison, died suddenly of heart disease on February 11 at his home in Brunswick, Md. He entered the service of the B. & O. R. R. as a telegraph operator in 1880 and continued with the company until his death. He was twice mayor of Brunswick and was a member of the Board of Education, Board of Trade and Children's Aid Society. In 1904 he was a member of the Maryland Legislature.

1910

Harriet S. (Mrs. J. C.) Poffenberger has moved from Uniontown, Pa. to 2171 Demington Road, Cleveland, Ohio.

Rev. Dr. Walter Earl Ledden is now a member of the New England Southern Conference of the Methodist Church and has been appointed pastor of Mathewson St. Church, Providence, R. I. Dr. Ledden had a successful career in New Jersey before going to Richmond Ave. Church, Buffalo, N. Y. four years ago.

1911

Rev. Ray F. Dum, for some years pastor of the First Methodist Church, Salt Lake City, recently received a call and on March 1st will become pastor of the Central Church, Spokane, Wash. It is the third largest Methodist Church in Washington with a membership of 1,475. The Central Church, while not only one of the largest Methodist Churches of the Middle West, is also one of the best known, because it had as pastor the late Bishop Quayle, and the late Bishop Matt S. Hughes.

The 20th reunion and memorial committee, with J. Ernest Crane, 621 Highland Ave., Newark, N. J. as chairman, Ray Patton Smith, 302 Johnstown Trust Bldg., Johnstown, Pa. as vice-chairman, are making all plans for the doings at the coming commencement. Other members of the Committee are Roy Cleaver, Mrs. Ralph F. Davenport, James P. Hopkins, Allan T. Horn, Mrs. R. W. Landmesser, R. Donald Lorenz, Thomas B. Miller, Rev. James S. Nagle, Miss Clara B. Smith and Dr. Richard R. Spahr.

Dr. J. Stewart Nagle is now the executive

secretary of the American Foundation for the Blind with offices in New York City. On January 15th, Helen Keller, the noted blind and deaf lecturer addressed a meeting in behalf of the blind at Mount Vernon Church, Baltimore, and on that occasion she was under the management of Dr. Nagle.

Announcement has been made of the marriage of Roy Cleaver, '11 and Miss Virginia Rhoads Brunner, of Mount Carmel, October 25.

1912

Rev. Gordon Poteat, whose wife was Helen A. Caruthers, returned to the missions in China in January after three years in this country. Before coming to the West in 1928, Rev. Poteat was professor in the Department of Christianity in Shanghai Baptist College. He returns to assume that position. His wife and five children sailed from San Francisco on January 15th.

Wendell Y. Blanning, Harrisburg, has been appointed chief of the bureau of public convenience of the Pennsylvania Public Service Commission. He succeeds E. Mode Vale, '87, who resigned to practice law. Mr. Blanning was formerly assistant counsel for the Commission.

1913

Edgar H. Rue, financial secretary of the National Probation Association, was married to Miss Rose Goldsmith, daughter of Harris Goldsmith, a Chicago merchant, in the M. E. Church of Summit, N. J. by the Rev. H. L. Lambdin, a classmate of the bridegroom in Drew Seminary on August 30, 1930. The bride is a graduate of the University of Chicago, class of 1923, and has just completed graduate courses in psychiatry at Smith College. At the time of her marriage she was a psychiatrist in a number of social service centers in New York City. Mr. and Mrs. Rue are making their home at 231 W. 24th St., New York City.

Dr. Earl S. Johnston, after fourteen years in research and teaching in the department of plant physiology of the University of Maryland, has resigned to accept a position in the new Division of Radiation and Organism of the Smithsonian Institution, Washington, D. C. His new address is Hyattsville, Md. where he will make his home.

1914

Ebenezer M. E. Church at Easton, Md., for the fourth time in its history, after extensive repairs and improvements, was re-

opened in December when its extensive renovation and building program was successfully completed. The cost of the undertaking was given as \$20,000, but under the leadership of Rev. W. A. Hearn, pastor of the Church, a total of \$22,000 was raised.

1916

Mrs. Allan L. Carter (Olga Meloy) recently moved and is now living at Tech Branch, Lubbock, Texas.

S. Harold Keat is now in the employ of the Safe Harbor Power & Construction Company, Lexington Building, Baltimore where he is living at the Jefferson House.

1918

A. O. Roorbach, 18, member of the faculty of William Penn High School, Harrisburg, has been elected president of the social study group of the Pennsylvania State Education Association. As such will attend the N. E. A. meeting in Los Angeles in June. Mr. Roorbach has also been elected to the faculty of the summer school at the University of Pennsylvania.

1919

Mr. and Mrs. John Ross Clark (M. Caroline Hatton), 110 Morningside Drive, New York City, announced the arrival of a daughter, Betsey Ross, on July 24, 1930.

Thomas F. Fagan, better known as "Duke" Fagan, for some years has been associated with the National City Bank of New York and is now their manager at Cali, Colombia. He has not been in Carlisle since 1923 and plans to visit the campus in October of this year, when he will come to this country for a short vacation.

W. G. Kimmel, Executive Secretary of the Investigation of Social Studies in the Schools of the American Historical Association, has been appointed senior specialist in social studies in the United States Office of Education, attached to the National Survey of Secondary Education. He was elected a vice-president of the National Council for the Social Studies at the annual meeting held in Boston, and has edited a department of the "Historical Outlook" for several years, as chairman of one of the committees of the National Council.

C. Ross Willis, of Harrisburg, has been commissioned a major in the Coast Artillery, Officers Reserve Corps.

Paul G. Smith has been elected city solicitor of Harrisburg.

1920

Frank S. Shuman has moved from Savannah, Georgia, to Harrisburg.

Wendell P. G. Morgenthaler of Harrisburg, has been elected secretary of the Democratic Committee of Dauphin County.

1922

Mr. and Mrs. Lloyd E. Spangler, 4712 Therese Place, Atlantic City, N. J., announce the birth of a son, Leonard Ellsworth Spangler, on March 12, 1930.

A son, William Emory, was born on October 10, 1930 to Mr. and Mrs. Raphael E. Rupp of Methuen, Mass. Mrs. Rupp was formerly Helen E. Stock. Mr. Rupp, who was formerly a chemist for the Pacific Mills, has been promoted to the position of Director of Research for the same concern. He now has charge of all the research carried on in the different mills under this organization. It has plants in Lawrence, Mass., Dover, N. H., Lima and Columbia, S. C.

The first heir to the Kruse household has arrived and his name is Harry Dayton Kruse, Jr. He is the son of Dr. Harry D. Kruse, Johns Hopkins bio-chemist and Mary Armstrong Kruse, Goucher alumna.

1924

N. E. Triebels is in charge of the Claim Office in Richmond, Virginia of the Fidelity and Deposit Co. of Maryland and is living at the University Club. His business address is 1205 Mutual Bldg., Richmond, Virginia.

Dr. John A. Fritchey opened his office for the practice of medicine in pediatrics at Second and Broad Sts., Harrisburg, on December 1st. He received his M.D. degree from the University of Pennsylvania in 1929 and after spending a year as interne in the Harrisburg Hospital, he took special work in pediatrics.

1924-L

William E. Stringer, prominent criminal attorney of Atlantic City, N. J., was married to Jeanette A. Miller, Atlantic City, on September 15, 1930.

The engagement of Milton A. Reed to Winona W. Brown of Atlantic City was announced last August. The marriage will take place in April.

1926

Alvin A. Fry is teaching Chemistry and Physics and coaching basketball in the High School at Dover, N. J., where he lives at 71 Richards Ave. William Black, '12, is principal of the school.

Irmela M. Witke has been appointed superintendent of the Maple Street Hospital at DuBois, Pa. After her studies at Dickinson College, she attended Columbia University and then entered training at the Lakeview Hospital in Philadelphia, where she received the degree of Registered Nurse.

Marion L. Herman, is head of the department of Mathematics in the Moses Brown School, Providence, R. I. It is one of the

Pittsburgh Notes

*R. R. McWhinney, Correspondent,
Berger Building, Pittsburgh, Pa.*

The Pittsburgh Alumni Association is planning to have another banquet in the near future and it is hoped that it will surpass any previous event in attendance and in entertainment.

Royden C. Nichols, '25 L, is now located in this city and is associated with the Lumbermen's Mutual Casualty Co., in the Park Building.

William Crow, '25 L has been appointed to be an Assistant District Attorney for Fayette County with offices in Uniontown.

Walter Crunkleton, '22 L was a recent visitor in Pittsburgh.

M. F. Perry, '25 L is a special agent of the Fidelity & Deposit Company at Columbus, Ohio.

Robert Kendall, '25 L is practicing law at Morgantown, West Virginia.

Newell C. Bradley, '25 L is manager of the Claims Department of the Pennsylvania Indemnity Corporation of the Pittsburgh office.

William Manby, '26 is associated with Armstrong Cork and Linoleum Company of this city. He is also kept busy as a football scout for Carnegie Tech.

Robert F. Klepfer, '15 has charge of one of the departments of the Bell Telephone Company with offices in this city.

Century contained an article praising the work of the Rev. J. Resler Shultz, pastor of the M. E. Church at Tilton, N. H., who planned and successfully carried out a week's religious forum, including a series of eight addresses by prominent speakers of New England.

1927

A Dickinson romance culminated in the marriage of Helen Marie Bowser and Alvin B. Biscoe in the University Chapel, University of Virginia, on August 30, 1930. Mr. and Mrs. Biscoe are now living in Hillcrest Apartments, University, Va. Since leaving Dickinson, Mr. Biscoe has been a graduate fellow at Duke University, where he received his A.M. degree in Economics in 1928. For two years following he was head instructor in Economics at the University of Virginia and during that period completed the work for his Ph.D. degree. He is now a member of the faculty of Virginia, with the title of Research Associate in Public Finance, and at the present time is serving as district deputy for the State of Virginia in Delta Sigma Pi, an Economics fraternity. He also holds fraternal membership in Theta Chi, O. D. K., T. K. A. and Phi Beta Kappa. Last year, Mrs. Biscoe, who is also a member of Phi Beta Kappa, taught English in the Altoona High School.

Paul D. McNamee, chemist with the U. S. Public Health Service in Cincinnati, is co-author of a report entitled "Sludge-Aeration Experiments," in the December issue of *Industrial and Engineering Chemistry*.

1928

Robertson B. Cameron is managing editor of the *Wellsboro Gazette*.

Announcement of the engagement of F. Fairlee Habbart, daughter of the Rev. and Mrs. William E. Habbart of Dover, Del., and Robert E. Woodside, Jr., '26-'28 Law, was recently announced. The wedding will be next summer. Miss Habbart is teacher of French and English in the Millersburg High School, where Mr. Woodside is a member of the Dauphin County Bar, practicing law in Millersburg and Harrisburg.

The engagement of Donald J. McIntyre of Elmhurst, Ill., who is now a senior in the University of Wisconsin Law School, to Miss Elizabeth Smith, a graduate of Shippensburg State Teachers College, who is now a teacher in the Susquehanna Township schools, was announced in January. The wedding will take place in the fall.

John A. Dempwolf, York, Pa., was married to Miss Margie Emig of York on December 10th. They are making their home in York.

oldest schools in New England, having been founded in 1784.

The engagement of Helen M. Appleby to John George Arnold of Harrisburg was announced at a luncheon at the Hershey Country Club this month. Miss Appleby is librarian of the John Harris High School, Harrisburg, having received her library training at the Simmons College, Boston, Temple University and Drexel Institute. She is also studying at Harvard for an A.M. degree. Mr. Arnold is a graduate of the University of Pittsburgh and a member of Sigma Chi fraternity. He is associated with the Arnold Coal and Supply Co.

Charles S. Williams, member of the law firm of Ames & Hammond of Williamsport, Pa., was appointed U. S. Commissioner by Federal Judge Albert W. Johnston in January. He is a native of Picture Rock, a graduate of the College and Law School, and was formerly on the staff of the *Altoona Mirror*.

The January 14th issue of the *Christian*

1929

Lorena M. Gussman is teaching English and French in the high school at Vienna, Md. She became a member of the high school faculty there on February 1st.

Dr. and Mrs. C. H. Barlow of Cairo, Egypt have announced the engagement of their daughter, Harriet Barlow, to John P. McConnell, who is now a member of the faculty of The American University in Cairo. Dr. Barlow is the widely known American physician engaged in research work in Egypt for the Rockefeller Institute.

1930

William L. John, manager of the Harrisburg Office of the Franklin Life Insurance Co., is located at 1008-9 Payne-Shoemaker Building, Harrisburg.

Announcement of the engagement of Katherine Porter to Everett F. Hallock was made in December. No definite date has been set for the wedding, although it will probably take place during the coming summer.

Dorothy Gress is teaching in the high school at Bordentown, N. J.

OBITUARY

1868—Captain Alexander Dallas Bache Smead, valedictorian of the Class of 1868, and last surviving graduate, died at his Carlisle home on the morning of February 6, 1931 after an illness of ten days. He was in his 83rd year, having been born March 24, 1848 in Carlisle, Pa., the son of the Commandant of the Carlisle Barracks.

His father, Captain Raphael C. Smead, served in the war with Mexico, leading troops into that country and on his way home after the war, contracted yellow fever and died.

Captain Smead had a colorful career, following his graduation from the College. Receiving his A. B. in 1868, he entered the Army the second year as a second-lieutenant in the United States Cavalry. In 1871 he was promoted to first lieutenant and served until 1878. In 1874 he was admitted to the Carlisle Bar. From 1878 to 1880 he was regimental adjutant of the Third United States Cavalry. He became a captain in the United States Volunteer Signal Corps in 1898. Resigning his commission from the Army in 1880, he practiced law in Carlisle.

On February 1, 1888, Captain Smead married Miss Martha Jane Stuart of Carlisle. Their daughter, Miss Jane Vaness Smead survives her father. Mrs. Smead died about six years ago.

Captain Smead was a member of Phi Beta Kappa fraternity, Phi Kappa Sigma, Second Presbyterian Church, Netherlands Association of Philadelphia, Cumberland County Bar and the American Bar Association.

1872—Rev. Daniel Webster Hart, a retired minister of the Free Methodist Church, passed away on December 16, 1930 at his home, 624 Avenue 60 S., Los Angeles, California. He had not been ill, but died of a heart attack brought on by active participation in church visitation. He was born November 14, 1848, in York County, Pennsylvania, and died at the age of eighty-two years. His parents were most excellent people residing on a farm near Lisburn, York County, Pa. His preparation for entrance into college was made in the Cumberland Valley Institute located at Mechanicsburg, Pa. After spending a year in Yale, he entered the class of 1872 at Dickinson College in the fall of 1870. He was an excellent student graduating with the class in 1872. He was a member of the Beta Theta Pi Fraternity. At the Junior Oratorical Contest for the Pierson Prize, he was awarded the gold medal, the subject of his oration being "The Dignity of Christian Manhood." After his graduation he pursued, for a time,

the study of law in the city of Baltimore. Feeling a distinct call to the Christian Ministry, he discontinued this study. Prior to entering the ministry, he was Principal of the Princeton Academy near Baltimore. For a year he was on trial in the Wilmington Conference of the Methodist Episcopal Church, but feeling convinced that the doctrines of the Free Methodist Church were more in accordance with his convictions, he united with that body, and became a member of the New York Conference, and was a member of that conference from 1877 to 1895. He was transferred to the Wisconsin Conference at that time, in 1907 was transferred to the Illinois Conference, and in 1912 to the California Conference. He remained a member of that until his death.

During his residence in Wisconsin, he was Professor in Latin and Greek in Evansville Seminary. He was twice married, and became the father of thirteen children, twelve of whom survive him. The youngest is still in school while the rest are prominent in business, educational, and professional life. He was a Christian gentleman, excellent preacher, and was held in high esteem by his church and by those who knew him. He was very fond of his Alma Mater, and when possible greatly enjoyed participation in the reunions of his class. In 1927 he met with six survivors of his class in their fifty-fifth anniversary, with them renewing many youthful memories on the old campus. He was a devoted Christian, a Good Minister of Jesus Christ, a loving father, a true friend.

The funeral services were held December 18th, in Hermon Free Methodist Church in Los Angeles, conducted by Rev. R. H. Warren, pastor. His college classmate, Dr. Charles T. Dunning expressed a loving tribute to his memory on his behalf and that of the class.

1882—Thomas Newton Rawlins, former Treasurer of the State of Delaware, at one time teacher, farmer and lumber merchant, died suddenly on January 15th in Miami, Fla., where he and Mrs. Rawlins had gone in December to spend the winter. He was 72 years old and his death was attributed to a heart attack.

Born on a farm near Bridgeville, Del., October 6, 1858, a son of the late Rev. Philip H. and Rhoda A. Rawlins, he received his early education in the public schools of Delaware. He prepared for college at the Wilmington Conference Academy and received the A. B. degree from Dickinson College in 1882 and the A. M. in 1885. Upon his graduation from college he became principal of the public schools of Bridgeville and then taught mathematics and natural science at Pennington Seminary, before returning to the Wilmington Conference Seminary in 1884. Subsequently he gave up teaching and devoted his time to farming near Seaford, Del., while at the same time he was engaged in the lumber business and a number of kindred activities.

In 1904 he was elected state treasurer of Delaware and was re-elected in 1906. He was an active Republican and served his party as delegate at different conventions. He was also active in the Grange Farm Bureau movement in his state, while for more than thirty years he served as an official of St. Johns M. E. Church of Seaford. For more than 25 years he represented the Church and the Board of Stewards and in 1909 was elected a member of the Board of Conference Stewards. In 1924 he was elected to the General Conference. He was long a leader in the cause of Temperance in Delaware and in other religious movements. He was a member of I. O. O. F., and one time served as Grand Patriarch of the Grand Encampment of the State. He was a member of Theta Delta Chi fraternity and the Belles Lettres Society.

Mr. Rawlins was twice married. His first wife whom he married in 1896 was Miss Alberta Wright. They had two children, Sara, now the wife of Edward M. Jones, a representative of the Ludlow Jute Co., of Calcutta, India and Philip J. T. Rawlins, mechanical engineer of New York. His second wife, whom he married in 1927 and who survives him, was Mrs. Alva C. Davis of Selbyville.

1905—Abraham Bosler, banker, trustee of the College, leader in the affairs of the Phi Kappa Psi fraternity, and member of one of the oldest families in Cumberland County, died in his Carlisle home December 26, 1930. He was 46 years old.

Born in Carlisle, Pa., on September 5, 1884, he was the son of Mr. and Mrs. George Morris Bosler. His mother, Mrs. Robert Irving, survives him. He prepared for college in the old Dickinson Preparatory School, began his banking career in 1905 when he became a director of the Farmers Trust Co. This position he held for more than a decade. Later he was made a director of the Carlisle Deposit Bank and Trust Co., and for the past nine years had been president of the board of directors of the bank, which is one of the oldest financial institutions in southern Pennsylvania. He was also a director of the Fidelity and Deposit Co., of Maryland, the former president of the Carlisle Shoe Co., selling his interest a year ago when he retired from the shoe manufacturing business. Until the organization disbanded, about the time of the World War, he was president of the Cumberland County Agricultural Society which promoted the old Carlisle fair.

In 1912 he married Miss Grace Wood of Brooklyn, N. Y., and the same year erected the palatial residence at the corner of College and High Streets. His four children, George Morris, 12, Martha Robinson, 10, Mary Wood, 7, and Abram, Jr., 5, also survive him.

He was a member of the Union League and Penn Athletic Club in Philadelphia, the Carlisle Lodge of Elks, Phi Kappa Psi, a 32nd degree Mason, having been a member of St. John's Commandery, the Harrisburg Consistory and Zemo Temple of the Shrine, Harrisburg. He was a trustee of the Carlisle Community Chest, a member of the Carlisle Country Club and a vestryman in St. John's Protestant Episcopal Church.

The funeral services were held from his home on December 29th, with the Rev. H. B. Diets, officiating. Burial was made in Ashland Cemetery.

1905—Mrs. Kathleen Gooding Rickenbaugh, wife of Dr. Calvin R. Rickenbaugh, prominent Carlisle physician and daughter of the late Prof. William Lambert Gooding, died following an operation in the Harrisburg Hospital on December 30th. Following an illness some weeks prior to her death, when she was a patient in the Carlisle Hospital, Mrs. Rickenbaugh returned to her home. She suffered an acute attack a few days before her death and was hastened to the Harrisburg Hospital for an operation from which she did not recover.

Mrs. Rickenbaugh attended the Dickinson Preparatory School, graduated from the College in 1905. She was a member of Pi Beta Phi Sorority and the Harmon Society. Following her graduation she took up professional nursing and upon completion of her course, accepted a position in the University Hospital of Pittsburgh, with which Dr. Rickenbaugh was also connected. After their marriage they moved to Carlisle, where Dr. Rickenbaugh began his practice.

While her chief interest was in her home, Mrs. Rickenbaugh devoted much of her time to the organizations of which she was a member and in acts of kindness

toward her friends and acquaintances. She was a member of the Allison M. E. Church, the American Association of University Women, the Carlisle Garden Club, the Civic Club, Y. W. C. A., and Hospital Auxiliary.

She is survived by her husband and three daughters, Kathleen, Margaret and Marian all at home and attending school in Carlisle. Also, by her sister Lydia Gooding, '10, of Atlanta, Ga., and a cousin, Prof. C. William Prettyman of the College Faculty.

The funeral services were held from her home with Rev. Dr. E. R. Heckman, '97, officiating. He was assisted by former President Dr. J. H. Morgan.

1908—Professor Clarence Russel Anderson, who was for seventeen years a member of the forestry department and extension service at Pennsylvania State College, and is said to be the first man in the United States to conduct extension work among farmers, died on the night of January 30th, following an operation at the Blair Memorial Hospital at Huntington, Pa. He was forty-five years old.

Born in Blake, Md., the son of Mr. and Mrs. Franklin T. Anderson, he prepared for college in the schools of Cecil County and entered college in September of 1905, graduating with the class of 1908. He graduated from the Yale Forestry School in 1913 and then spent a year in the West in the U. S. Forest Service. In 1914 he became a member of the Forestry Department Staff of Penn State. He was a teacher and part time extension worker in 1921 when his full time went into field instruction of farmers in forestry and woodlot problems. Through his efforts farmers in every county of Pennsylvania profited in making the woodlot a paying proposition.

Professor Anderson was a member of Society of American Foresters, the Theta Chi, Phi Beta Kappa and Sigma Xi fraternities. His widow and two sons survive. He was buried in the Pine Hall Cemetery, State College, on February 2nd.

1911—John Rolla Miller, teacher at John Harris High School since the school was established, and prior to that time a member of the faculty of the old Central High School, died at his home in Harrisburg, Pa., after a week's illness with pneumonia on February 7, 1931. He was 42 years old.

Born in Oakville, Cumberland County, where he received his early education, he later attended Conway Hall, received his A. B., from the College in 1911. Following his graduation he taught school in Mechanicsburg and York County and then took post-graduate work at Cornell University. After teaching several years he went aboard where he studied for a year at the University of Berlin and Marburg. He received his A. M. degree from the University of Berlin. On his return to this country he taught school for a time at a military academy in Cornwall, N. Y. About fifteen years ago he became a member of the faculty of the Central High School, Harrisburg: When the John Harris High School was established, he joined the faculty at the Hill School where he taught Sociology and Problems of Democracy.

He is survived by his widow, Mrs. Phyllis Miller, and two sons, John Rolla, Jr., and Samuel, both at home, and his parents, the Rev. and Mrs. John A. Miller, Carlisle. His father is a retired minister of the Brethren in Christ Church.

He was a member of Beta Theta Pi fraternity and of the Grace M. E. Church, Harrisburg. Funeral services were conducted from his home on February 10th, with the Rev. Dr. Robert Bagnell officiating. Burial was made in the Mechanicsburg Cemetery.

DIRECTORY OF ALUMNI CLUBS

Dickinson Club of Atlantic City

Dr. Wm. Blair Stewart, '87 President
Marjorie L. McIntire, '10 Secretary-Treasurer
Barclay Court E-7, Atlantic City, N. J.

Dickinson Club of Baltimore

Dr. Frank M. Houck, '10 President
Monroe H. Hess, '24 Vice-President
Harry D. Kruse, '22 Secretary-Treasurer
615 North Wolfe Street, Baltimore, Md.

Dickinson Club of Harrisburg

Clyde W. Hoover, '02 President
Homer L. Kreider, '21 Vice-President
Harold W. Suender, '20 Secretary-Treasurer
Office Equipment Co., Harrisburg, Pa.

Dickinson Club of New York

Clinton DeWitt VanSiclen, '14 President
Rev. Fred P. Corson, '17 Vice-President
Edgar H. Rue, '13 Secretary-Treasurer
231 West 24th St., New York City.

Dickinson Alumni Association of Northeastern Pennsylvania

Judge E. Foster Heller, '04 President
Joseph Fleitz, '04L Vice-President
Clarence Balentine, '93 Secretary
425 Miller Building, Scranton, Pa.
Frank P. Benjamin, '04L Treasurer

Dickinson Club of Philadelphia

Paul R. Renn, '12 President
Bayard L. Buckley, '11L Vice-President
Mrs. Edna Bowers Davenport, '11 Vice-President
J. Frank Jones, '08 Secretary-Treasurer
6324 North 21st Street, Philadelphia, Pa.

Dickinson Club of Pittsburgh

Edwin Taylor Daugherty, '99 President
Mrs. Wm. A. Jordan, '97 Secretary
1335 Singer Place, Wilkensburg, Pa.

Dickinson Club of Washington

Brig. Gen. Frank R. Keefer, '85 President
J. Fred Laise Secretary-Treasurer
1001 15th St., N. W., Washington, D. C.

New York Alumnae Club

Mildred Conklin President
Mrs. Cameron Frenlich Vice-President
Mrs. A. D. Meloy Secretary-Treasurer
1629 Fillmore Ave., Jackson Heights, New York.

Philadelphia Alumnae Club

Grace Filler, '10 President
Dorothy Wilder, '25 Vice-President
*Jessie W. Hargis Secretary-Treasurer

Harrisburg Alumnae Club

Lillian Kell President
Roxana Garman Vice-President
Dorothy Louise Sponsler Secretary
2216 Penn Street, Harrisburg, Pa.
Mrs. Russel Prebles Treasurer

*Deceased

