

DICKINSON ALUMNUS

Vol. 10, No. 1

September, 1932

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.

A Mark of Distinction

The Molly Pitcher

Formerly Hotel Carlisle

Good Food—Reasonable—Homelike

THE HOTEL OF HOSPITALITY

J. William Cole, Mgr.

WHEN You Come Back
to Carlisle 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

1616 Walnut 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

ALBERT H. ALLISON

Chartered Life Underwriter

22nd Floor, Girard Trust Bldg.,
Philadelphia, Pa.

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.

Represents Northern interests anywhere in Florida

MALCOLM B. STERRETT,
'00, '02L

Attorney-at-Law
140 North Orange Avenue
Orlando, Florida

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 1933

Terms Expire in 1934

Terms Expire in 1935

William D. Boyer'88, '92L
W. M. Curry '93
George Ross Hull '07
Harry E. McWhinney ..'08, '10L
Harry D. Kruse '22
Everett F. Hallock '30

Dr. W. Blair Stewart '87
Harry L. Price '96
F. B. Sellers '97 '99L
S. Walter Stauffer '12
David W. Wallace '15 '17L
J. Boyd Landis '31

Harry B. Stock '91
Andrew Kerr '00
George W. Pedlow '01
J. Edgar Skillington '05
Arthur L. Latham '10
A. H. Aston '32

GENERAL ALUMNI ASSOCIATION OF DICKINSON COLLEGE

Honorary President Lemuel T. Appold
President Harry L. Price
Vice-President Harry E. McWhinney
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>
Trustees Seek to Acquire Mooreland Tract	3
College Opens 150th Year With Record Enrollment	7
Prospects Bright for Winning Football Teams	9
Kappa Sigma Fraternity Purchases Fine Home	12
Inauguration Features 149th Commencement	14
Editorial	16
Quits DePauw After Fifty-Three Years of Service	19
Two Prominent Laymen Become Trustees	20
Another Alumnus Becomes a District Superintendent	24
Personals	24
Obituary	30

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

September, 1932

Trustees Seek to Acquire Mooreland Tract

MEMBERS of the Executive Committee of the Board of Trustees will meet in Carlisle on October 8th to decide whether to exercise an option obtained in June for the purchase of the Mooreland Tract of twelve acres for \$55,000. At the annual June meeting of the Trustees action was taken authorizing the procuring of an option at that price with the understanding that the Dickinson School of Law would buy a portion of the tract for \$5,000, and the duty of determining whether the tract should be purchased was given to the Executive Committee.

At a meeting of the Committee on September 24 in Philadelphia, it was informally agreed that the tract should be purchased though at that time it appeared that less than one-half the amount needed by the College for the purchase had been subscribed in response to two letters sent out by the President of the Board and the President of the General Alumni Association. This informal agreement forecasts that the Executive Committee will probably vote to buy the property if satisfactory arrangements can be made for financing the transaction and an effort will be continued to secure subscriptions to liquidate any debt incurred through the commitment.

Officials of the Law School have agreed to purchase a tract 200 feet on College Street adjoining Trickett Hall and running 220 feet in depth for \$5,000 and are prepared to conclude the transaction.

Several years ago, the College obtained a foothold on the tract which has long been envisioned as a desirable acquisition, when Boyd Lee Spahr, '00, purchased the then Mooreland Inn for

\$12,000 and gave it to the College. This structure is the western building of the two brick dwellings on the corner of High and College Streets. The other is now the property of Miss Amy Fisher, '95.

The Mooreland Tract came on the market through the death last winter of Miss Effie Moore, who owned a one-half interest. The other half was willed by her sister, who predeceased her to a Mr. Halsey of New York City, who has since died and whose share is now owned by his six children. Under the will of Miss Effie Moore St. John's Episcopal Church of Carlisle is the residuary legatee and thus many interests are involved in the settlement of the estate and the sale of the Mooreland Tract.

After the death of Miss Moore, her executor sold the hundred head of deer which had won the tract fame and Carlisle lost one of its landmarks as the scene changed.

"The need of this property for future development is obvious," President Spahr wrote in his letter to the alumni, and he continued "Looking forward twenty-five or fifty years, its possession is of the utmost importance and that without any substantial change in the student body. With the ownership of this property new buildings can be erected in it and when times are better persons of means can be solicited for funds for such buildings which will be erected as needed, but as soon as the property is obtained, the College architect will make a comprehensive plan of development in order that there may be no mistakes in future buildings either as to location or as to architecture." This statement has met with apparent

unanimous approval from Trustees and alumni, and many are enthusiastic over the prospect of the acquisition.

In his letter Mr. Spahr also stated "unquestionably the College can get the property substantially cheaper now than it would in normal times." In the minds of Carlisle real estate men this statement has been endorsed. It has been pointed out that present conditions have prevented possible bidders from seeking to purchase the land for development purposes though it is opposite the highest valued residential land in Carlisle.

While it is a difficult time to raise money subscriptions are coming in daily from Trustees, alumni, faculty members and friends ranging from One Dollar, through five, ten, twenty, twenty-five, fifty, a hundred, two hundred, five hundred, a thousand, five thousand and to ten thousand dollars. As this number goes to press just about \$25,000 has been subscribed or one-half the amount needed by the college.

"The college cannot afford to dispose of incoming producing funds to make the purchase so that it is necessary to raise the money by contribution," Mr. Spahr properly declared in his letter to the alumni. Officials of the College have pointed out that the College cannot afford to borrow the money and urge the need for securing the whole amount needed by contribution so that the College will not have additional interest charges to pay on borrowed money. At the present time, there is still a debt of \$75,000 from the financing for the erection of the Alumni Gymnasium and an additional \$25,000 owing from other improvements made to the physical plant during the past three years though the indebtedness was reduced \$11,000 during the last fiscal year ending on July 31.

The subscribers to the Mooreland Tract up to the date of publication are listed as follows, and the names of additional subscribers will be published in the next number:

	1878	1902
James H. Morgan		Bertha E. Aberle
1880		S. M. Drayer
J. Hope Caldwell		W. E. Myers
1882		Wm. C. Sampson
L. T. Appold		Kathryn Kerr Williams
1883		1903
John M. Rhey		Wm. G. Gordon
1884		J. Roy Strock
M. Gibson Porter		1904
1885		Wm. H. Cheesman
Charles E. Eckels		Henry R. Isaacs
F. R. Keefer		John S. Snavelly
1886		1905
E. M. Biddle, Jr.		Edna Albert
1887		Florence H. Bursk
J. C. Loose		Mabel B. Kirk
1888		Anna J. Spears
Alday H. Yocum		1906
1889		Frank B. Green
Mary Evans Rosa		J. I. Tracey
1891		1907
Harry B. Stock		Carl O. Benner
1893		E. LeRoy Keen
J. Henry Baker		Wilbur H. Norcross
Wm. M. Curry		1908
1894		Benson B. Boss
Alex. McC. Ashley		Mrs. E. D. Ellis
Raphael S. Hays		Theodore C. Jones
Henry E. Smitu		Harry E. McWhinney
1895		Annie R. O'Brien
Paul Appenzellar		1909
Robert H. Richards		Carrie Butz
1896		C. J. Carver
James L. N. Chan-		Linette E. Lee
nell		1910
Merkel Landis		Henry Darlington
Harry L. Price		Blanche L. Dum
E. G. Richardson		Walter V. Edwards
1897		Grace Filler
Richard N. Edwards		Lydia M. Gooding
David Wilbur Horn		Frederick W. Gutbub
William A. Jordan		Henry Logan
Samuel W. Purvis		F. Elizabeth Potter
1898		Karl E. Richards
Leon C. Prince		E. R. Samuel
Samuel W. Purvis		Clarence G. Shenton
Walter W. Rice		C. M. Shepherd
1900		Frank Steelman
F. W. Rohrer		Jos. S. Vanneman
Boyd Lee Spahr		1911
Albert M. Witwer		J. Ernest Crane
1901		Holden S. Felton
Henry M. Lawrence		James H. Hughes, Jr.
LeRoy McMaster		E. Walter Long
F. A. Manlove		Thomas Byron Miller
Josephine B. Meredith		Karl K. Quimby
Franklin T. Wood-		Jane D. Shenton
ward		Richard R. Spahr
		Elizabeth Evans
		Strock

MOORELAND PARK—HIGH STREET ENTRANCE

1912

David H. Biddle
 Harry Evaul
 C. W. Kitto
 S. Carroll Miller
 Helen Burns Norcross
 Walter R. Sohn
 Murrav H. Spahr, Jr.
 S. Walter Stauffer

1913

Miriam Dum Frey
 Elizabeth M. Garner
 Carl Hartzell
 Herbert P. Holtzman
 J. W. Potter

1914

George C. Dietz
 Carlyle R. Earp
 Harriet H. S. Mohler
 Samuel L. Mohler
 Mary Covle Van-Siclen
 Clinton DeWitt Van-Siclen
 C. E. Wagner
 Maude E. Wilson

1915

Everett E. Borton
 Bart E. Crites
 Gilbert Malcolm
 Irene C. Ritchey

1916

Robert L. Ganoe

1917

John H. Atkinson
 F. W. Bolowicz
 Max Hartzell
 Mary Bobb Karns
 Nora M. Mohler
 Carl B. Shelley
 E. David Weinberg

1918

F. E. Masland, Jr.

1919

M. Clare Coleman
 Esther Popel Shaw

1920

W. E. Crunkleton
 Roxana M. Garman

1921

H. L. Davis
 Nora Lippi Davis
 I. Howell Kane
 Homer L. Kreider
 W. C. Lippert
 Harvey M. Miller
 Paul Walker

1922

A. M. Grant
 H. D. Kruse

1923

Janet E. Loy
 J. M. Pheasant
 Helen E. Shaub
 Morris E. Swartz, Jr.

1924

Horace E. Rogers
 Frances Smith Vuilleumier
 Virginia Watts

1926

Helen A. Arnold
 Janet Harman
 Hartzell

Sol Hurwitz
 Elizabeth Madore
 Horace B. Mitchell
 Margaret S. Steele
 Robert E. Woodside, Jr.

1927

Burton L. Pinkerton
 Louise P. Rowland

1928

C. M. Depuy
 J. E. Green, Jr.
 Mary P. Goodyear

1929

Wilbur L. Arbegast
 Fred A. Lumb
 H. Bradley Potter
 James Morgan Read
 F. J. Yetter

1930

Bessie S. Baker
 C. L. Brown, Jr.
 R. L. Brunhouse
 Elinor Green

1931

Robert L. D. Davidson
 Patience Hartman
 Gladys B. LeFevre
 August L. Lorey
 Flora S. Lynch

Helen McConnell
 Nancy A. Reese

1932

Sarah Frick McDonald
 Albert J. Miller
 Boyd Lee Spahr, Jr.

Faculty Members not Alumni

M. W. Eddy
 Joseph H. McCormick
 Ralph S. Schecter

C. R. Walther
 Thomas
 E. A. Vuilleumier
 Herbert Wing, Jr.

Merchants

S. Kronenberg Sons

Names of all additional subscribers will be published in the next number of THE DICKINSON ALUMNUS.

Home Coming in November

Two football games and the annual Fall meeting of the Alumni Council with open house at the fraternities after an old-time pep meeting are included in the Home Coming program which calls for a celebration on November 11 and 12.

Home Coming will open with special chapel exercises on the morning of November 11 which will also mark the Armistice Day celebration. At noon, the Alumni Council will tender a luncheon to the faculty at the Molly Pitcher and will hold its fall meeting later in the day.

On Friday afternoon, November 11, the Freshmen Football team will play the Gettysburg College Freshmen on Biddle Field in a game sponsored by the Kiwanis Club of Carlisle for the benefit of the organization's under-privileged child fund. Tickets will be sold for fifty cents each. The fraternities will hold open house in the evening, following an old-time pep meeting in Bosler Hall when some of the football stars of other years will be the speakers.

Plans are under way for a meeting of the newly formed "D" Club during the Home Coming Celebration. All alumni who are wearers of the "D" will be invited to attend this conclave and great things are expected from this meeting.

Home Coming will continue through Saturday, November 12 with special chapel exercises in the morning and the annual football classic with Franklin and Marshall as the opponents on Biddle Field at 2 o'clock in the afternoon. By action of the Athletic Committee, reserved seats for this game will be the same as for all other home games this fall and will cost one dollar each. General admission will be seventy-five cents. The demand for seats for Home Coming usually taxes the capacity of the field and all alumni desiring seats are advised to make application as early as possible mailing their requests with remittances directly to Gilbert Malcolm, Dickinson College, Carlisle, Pa., for this game or any games on the schedule.

The game with Gettysburg will be played in the Battlefield town on November 5.

Lower Football Tickets

The price of general admission and reserve seat tickets for the four home games to be played during the 1932 season on Biddle Field was reduced by action of the Athletic Committee at a meeting held on September 8th. It was also decided that the College would pay the Federal tax on all admission tickets.

The Committee voted that the general admission tickets will sell for seventy-five cents, including the tax, and reserved seat tickets will sell for one dollar. Last year the same tickets sold for one dollar and one dollar and a half respectively. It was also decided to offer reserved seat tickets for three dollars for the four home games, with Ursinus on October 8th, Muhlenberg on October 15th, Franklin and Marshall, the Homecoming game on November 12th, and Swarthmore on November 19th.

A new departure, suggested by Athletic Director Joseph H. McCormick was adopted. Under this plan a special season ticket will be sold to grade school and high school students in Cumberland County at one dollar.

College Opens 150th Year With Record Enrollment

COLLEGE opened on September 22 for the 150th academic year with an enrollment of 584 students, the largest in Dickinson's history. The Law School opened a day earlier with the same enrollment it had last year.

A total of 212 new students were admitted by Dean M. P. Sellers who worked diligently throughout the summer handling the many applications which came to him. Alumni everywhere responded to the early calls to aid in securing students to offset the possibility of a poor enrollment because of the depression, and more new students were guided to the college by alumni than in many years.

Of the 212 new students, 163 are men and 49 are women. Three hundred and seventy-two old students returned at the opening of the academic year, though a number of others could not return for financial reasons. Some have planned to stay out of college a year and return in September, 1933.

Of the 372 returning students, 117 are Seniors, 115 are Juniors, 132 are Sophomores and 8 are Freshmen. Of the total enrollment of 584, 436 are men and 148 are women.

There are ten fewer women students residing in Metzger Hall than there were last year, but the boy's dormitory, Conway Hall, is filled practically to capacity.

The college calendar opened with the registration of Freshmen on Monday, September 19, three days before the first chapel service of the whole student body. "Freshmen Week" was devoted to registration, room assignments, the making of class schedules, various tests and several social events. On Tuesday, September 20, a dinner was given to the Freshmen in the old gymnasium when members of the faculty and campus leaders were the speakers. The annual "Y" reception was tendered the night after college opened, but until the opening of college the Freshmen were

royally entertained at the fraternity houses. With the first chapel exercises, this rushing period ended and the routine life of the college community began.

Prior to opening day, President Waugh announced that there would be no changes in the faculty except for the return of Professor Gaylord H. Patterson, head of the Department of Economics and Sociology, to duty. Dr. Patterson was absent on leave last year and spent most of the winter in Florida to regain his health and strength. Dr. Gerald H. Barnes, who joined the faculty last year, continues his duties in the department.

In the influx of new students, President Waugh was swamped for scholarship-loan aid on all sides. Financial reverses in the families of old students also created many problems. Students were guided to those loan funds to which they were eligible, and many have been promised aid from the college scholarship-loan funds.

The scholarship-loan plan was inaugurated by the late President M. G. Filler, and is a new plan to many alumni. Instead of granting a scholarship to a deserving and needy student, a scholarship-loan is granted. This provides for the repayment after graduation or leaving college for a portion of the grant. In the majority of the cases, one half of the grant is to be repaid. It can readily be seen that this plan permits the granting of twice as much as otherwise could be given and that through the accumulations of interest, the fund will grow through the years.

President Waugh has inaugurated a policy, in this connection, of soliciting scholarship-loan funds in units of \$1,200.00 to endow a \$100 scholarship-loan. The giving of this sum to the college can create an endowed scholarship-loan fund to be named for the donor or by him for another. Of the amount given, \$1,000 would be placed in the permanent specific endowment funds of

the college and would return \$50 a year, while the remaining \$200 would be loaned one year at a time in units of \$50 so that the total grant to a student in a year would be \$100, and the student would repay the \$50 loaned him to maintain the \$50 a year loan fund. Thus a student could receive the \$100 grant from this source each year for the whole four years and after graduation would be required to repay the \$200 loaned in installments with interest.

Seventy new students attended the first Law School session, and returning students met a new faculty member. F. Eugene Reader, of Beaver Falls, was named to the faculty by Dean Hitchler to succeed W. Reese Hitchens, who resigned to begin the practice of law in Wilmington Del. Mr. Reader is a graduate of Wooster College and of the Law School of the University of Pennsylvania.

Two Faculty Members Receive Doctorate Degrees

TWO of the younger members of the college faculty received degrees of Doctor of Philosophy at commencement exercises in June. Albert H. Gerberich, '18, who has been instructor of modern languages at the College since 1928, received the Ph. D. degree for which he has been working for the past two years at the annual commencement exercises of Johns Hopkins University, while Russel I. Thompson, '20, who has been instructor in Education and Psychology at the College since 1928 received his Ph. D. degree from Yale University.

Upon his graduation from the college in 1918, Mr. Gerberich entered the services of the U. S. Navy and served through the World War as a radio electrician. After his discharge from the service he was admitted after examination in September, 1919 as vice-consul De Carriere of the United States, and until 1922 was in charge of the consulate at Puerto Cortes, Honduras. From 1922 to 1924 he was consul at Bremerhaven, Germany, and the following year held the same post at Maracaibo, Venezuela. In 1925 he returned to the United States to do graduate work at the University of Pennsylvania and in 1926 he received his A. M. from that university. In the academic year 1926-27 he was head of the department of Latin of the Coatesville High School and in 1928 came to the college. In addition to his graduate work at Johns Hopkins, he has studied at the German

School of Western Reserve University, Cleveland, Ohio, during the summer of 1930 and at the Linguistic Institute of America, New York City, during the summer of 1931.

For his thesis Mr. Gerberich wrote "Luther and the English Bible," an account of the sources from which Tyn-dale and others drew most of their translation.

He is author of several short articles on Pennsylvania German history and genealogy and is a member of various historical and genealogical bodies, comprising the Pennsylvania Federation of Historical Societies. He is regarded as an authority on genealogy and does considerable research in this field. He is a member of the Kappa Sigma fraternity and of the Phi Beta Kappa society.

Following his graduation from the College in 1920, Mr. Thompson entered the Garrett Biblical Institute. In the Fall of 1921 he became Professor of Psychology and Greek at Dickinson Seminary, Williamsport, Pa. He remained there until 1924, when he entered Yale University for graduate study, and where he spent the next four years. From 1926 to 1928 he was Director of the Settlement House of the M. E. Church, in New Haven, Conn.

For his thesis Professor Thompson dealt on "Honesty," after making exhaustive tests of children of various ages and adults.

Professor Thompson is a member of the Kappa Sigma fraternity.

Prospects Bright for Winning Football Teams

WITH few lost from last year's first string line-up and a wealth of material coming up from the Frosh eleven of 1931, prospects are bright for another winning football team under the tutelage of Coach Joseph H. McCormick, who is now known as "Moose," while a wealth of material in the Freshmen class points to the probability that the yearlings will shatter opposition in a five game schedule.

Seven games will be played by the varsity all against strong opponents with the season opening on Saturday, October 8, on Biddle Field and carrying on every Saturday until Swarthmore is met in Carlisle in the finale on November 19. These two games with the addition of the October 15 engagement with Muhlenberg and the Home Coming party with Franklin and Marshall on November 12, will all be played on Biddle Field.

The Red Devils will journey to Gettysburg on the first Saturday of November to meet the ancient rival there, and the week earlier will travel to Chester to engage the Pennsylvania Military College eleven. A long trek, will carry the team to Meadville, Pa., on October 22, to open a three years series with Allegheny.

Coach McCormick has surrounded himself with able assistants. His backfield helper is George Bogar, former Princeton quarterback, who assisted him in his first year at Dickinson last season. Before the season is under way, McCormick expects to be aided by Stanley Keck, All-American tackle at Princeton a few years ago, who is regarded as one of the greatest football players who ever wore a uniform and who will instruct the Dickinson line-men.

Professor Craver, head of the Department of Physical Education, will again be the strategist and counsellor of McCormick, while R. C. Snyder, law stu-

1932 Football Schedule

- Oct. 8—Ursinus at Carlisle
 " 15—Muhlenberg at Carlisle
 " 22—Allegheny at Meadville
 " 29—P. M. C. at Chester.
 Nov. 5—Gettysburg at Gettysburg
 " 12—F. and M. at Carlisle
 " 19—Swarthmore at Carlisle

dent, and former Juniata star, will again be in charge of the yearlings. The supervisor of conditioning of varsity men and yearlings will be the old faithful, R. H. McAndrews.

Forty men reported for varsity practice three days before college opened and when the Frosh call was issued, forty yearlings responded. Doubtless there will be nearly a hundred football aspirants on the field all fall.

The Freshmen team will play five games with the date of a battle with the York Collegiate Institute as yet not agreed upon. Three of the other games will be played away from home, while a contest with the Gettysburg Junior Varsity will be played on Biddle Field, Armistice Day. On October 15, the Frosh eleven will travel to Kingston, Pa., to play Wyoming Seminary, and on October 22, they will meet the John Harris High School team, of Harrisburg, at Island Park, scene of Dickinson-Gettysburg conflicts in other years. On October 29, the yearlings will face Dickinson Seminary at Williamsport.

Led by Captain Harry Zeising, there are twelve men who won their letters last year who are candidates for the varsity team. They will battle for their old posts against a host of sophomores, several of whom might displace last year's regulars. With the graduation of "Red" Williams, only one starting player in every game was lost and

George Hansel, a Junior, who substituted for him has the call for the post though half a dozen will seek to win the call.

"Corney" Hughes, 180 pound back, stellar defensive player and consistent ground gainer last year, returned in excellent condition and will doubtless be one of the backfield stars. Eddie Dick, Dickinson's triple threat man who tips the scales at 185, will doubtless again be seen punting, passing and toting the ball. It is also probable that "Josh" Bartley who captained the Frosh team last year will be at quarterback for he is a field general and an elusive, fast ball carrier. There are thirteen promis-

ing candidates for the backfield, and there is a possibility that Coach McCormick will develop two sets of ball toters.

Fourteen huskies will seek to win the five line positions inside of the ends. Benny James weighs 160 and played at center all of last year and apparently has the call there though Quay, a 180 pound Soph, will have to be reckoned with. Capt. Zeising will doubtless be at one of the tackles with "Milt" Davidson at the other. "Red" Hildenberger, 210 pounder and "Hi" Bower, 180 are the veteran guards. Both of these sets of guards and tackles will have to put up a royal fight for their jobs and might be displaced at any time.

Consider Moving John Dickinson's Grave to Carlisle

A PROPOSAL to move the body of John Dickinson from the Friend's Grave Yard in Wilmington, Del., "to an appropriate location within the territory of Dickinson College" was made by Harry L. Price, '96, President of the General Alumni Association at the annual Commencement meeting of that body on Alumni Day, and a special committee was appointed to consider the project and report to the Fall meeting of the Alumni Council on November 11.

In making his annual report, President Price stated "In the last issue of THE DICKINSON ALUMNUS, an article appeared entitled 'John Dickinson, who refused to sign.' The article is altogether interesting and informative. In this article, reference is made to the burial of John Dickinson in the Friend's Grave Yard, located in the heart of Wilmington, Delaware. The grave is marked only by a small headstone with 'John Dickinson, 1808,' engraved thereon."

"In the same issue of THE DICKINSON ALUMNUS," President Price continued, "there is an editorial entitled 'John Dickinson's Grave' wherein it is suggested that some act might be done by the College or General Alumni Association that would emphasize the rela-

tion of John Dickinson to our Alma Mater. The fact is, John Dickinson as a statesman and a benefactor, is among the elect. In thinking over this case, I have been wondering whether or not we might approach this matter in such a way, as to be able to remove the remains of this illustrious Dickinsonian, to an appropriate location within the territory of Dickinson College. Naturally his grave within our environs would become a shrine for all of the sons and daughters of Dickinson. In my judgment, it would be well to refer this special matter to a select committee, not more than three, including on such committee the President of the Board of Trustees."

By action of the association, a committee has been named to investigate the possibility of either erecting a suitable monument over the grave of John Dickinson, or a possible removal of the body to Carlisle where a monument would be erected.

In the annual meeting, Dr. H. E. Rogers, Chairman of the Tellers reported that Lewis M. Bacon, Jr., '02, had been re-elected as an Alumni Trustee for a four year term, and also that Rev. Dr. Harry B. Stock, '91, of Carlisle, treasurer of the Alumni Associa-

tion, had been re-elected as a member of the Alumni Council. He reported that the other four alumni who had been elected to the Alumni Council were Andy Kerr, '00, coach of Colgate University football, Hamilton, N. Y.; George W. Pedlow, '01, principal of the Chester High School, Chester, Pa.; the Rev. J. Edgar Skillington, '05, of Altoona, member of the Central Pennsylvania M. E. Conference, and Arthur L. Latham, '10, member of the faculty of the Horace Mann School, New York City.

At the organization meeting of the Alumni Council held after the meeting of the Association, all of the officers and the editors of THE DICKINSON ALUMNUS were re-elected. Several items of business were discussed but action was withheld to the fall meeting pending further study of the questions involved.

Near Trouble Again

Proving that thirty years and the cares of the world have not slackened their deviltry, several members of the Class of 1902 needed persuasive influence to remain free of the tenacles of the law during the annual reunion of the class at Commencement.

Some months beforehand a group of the class met in a phonograph studio in Philadelphia and recorded a discourse on "What Makes the Wild Cat Wild" and the yell which had strewn fear on the campus when '02 were sophomores "and a Bievo, Bivo, Boom" was the answer. It was a good record when it was reproduced.

At 3 o'clock on the morning of Alumni Day, a strange truck stopped on the Sterrett's Gap road a few miles from Carlisle and began to roar "What Makes the Wild Cat Wild." Lights suddenly appeared in farmhouses which had not been seen a few minutes before and the truck scurried to town before any shots were fired.

It stopped at Metzger Hall and wondered if any one there knew "What Makes the Wild Cat Wild," and then

Becomes a Lifer

Rev. Lester Ward Auman, '14, pastor of the First M. E. Church of Jamaica, New York, became a life member of the General Alumni Association in July. When he sent in his check he wrote: "I have been thinking of doing this for some time, but have been waiting until I had a little spare cash—but if I wait for that time to come, I shall probably never be a 'lifer.'"

asked the same question in front of the Molly Pitcher where many saner alumni were getting ready for a bigger and better Alumni Day or sleeping off the effects of earlier gatherings. The same procedure had to be followed at the Argonne Hotel and as a new scene was being hunted, the law descended. However, the Carlisle cops are good sports and promised to hide until "just one round of the campus" could be completed, and then everyone was sure that "Naughty Two" was back again.

New Pastor at Allison Church

For the first time in many years, the pastor of Allison M. E. Church, Carlisle, is not a Dickinsonian. At the last session of the Central Pennsylvania Conference in June, the Rev. W. Emory Hartman, an alumnus of Ohio Wesleyan and of Boston University, was appointed to succeed the Rev. Dr. Edgar Heckman, '97, who went to Bellefonte.

During the past two years, Rev. Hartman served as the Wesley Foundation pastor to Methodist students at Penn State. Previously he served Calvary Church, Berwick; the First M. E. Church in Bellevue, Ohio and Trinity Congregational Church, Neponset, Mass.

Mr. and Mrs. Hartman have two children, Carolyn, aged 4, and Robert, aged 2.

Kappa Sigma Fraternity Purchases Fine Home

NEW KAPPA SIGMA HOUSE

THE Dickinson Chapter (Beta Pi) of the Kappa Sigma fraternity celebrated its thirtieth anniversary by the purchase, on September 1st, of a chapter house. All the fraternity's property was moved from the old quarters in the fourth section of East College before the present college term opened, and from now on the Kappa Sigs' address will be College and Louther Streets.

The home acquired was the residence of the late Mrs. Martha J. Irving and was bought from her estate. Several weeks after Commencement last June the fraternity obtained an option upon the property and agreed to buy it. The house formally passed into possession of

the chapter's Alumni Association September 1st.

Ideal as a fraternity home, the property includes a lawn larger than that of any other fraternity house on the campus. The grounds are 150 feet (front) by 240 feet. A large stone building—the old stable—at the rear of the lot has been sold by the fraternity trustees. The house itself is brick, painted white. It has a wide veranda on the front and one side. On the first floor there are seven rooms, a large parlor, a smaller parlor, a library, dining room, butler's pantry, kitchen, and lavatory. The parlors and the library have high oak paneling, the dining room

mahogany. There are fireplaces in both parlors and the dining room. Large oak beams run across the ceiling of the main parlor.

Both the first and second stories have hardwood floors. On the second story are four large study rooms, a guest room, and two baths. The study rooms are large enough to provide desk, bureau, and chair space for 16 or 18 men.

The third story is used as a dormitory. Here are four rooms, enough for sleeping accommodations for at least 16.

Some of the house furnishings, including window curtains and draperies, porch furniture and awnings, and kitchen and pantry equipment were also purchased.

Kappa Sigma had been quartered in Old East for about 20 years. Before that time the chapter had rooms above the old Carlisle Post Office on West High Street.

G. Harold Baker, '10, Aberdeen, Maryland, is president of the trustees of the chapter's Alumni Association which negotiated the purchase of the house. Other officers and trustees are: vice-president, Dr. Russell I. Thompson, '20, Carlisle; secretary, Henry E. Smith, '11, Harrisburg; treasurer, Dr. Horace E. Rogers, '24, Carlisle; George M. Briner, '07, Carlisle; Allen D. Thompson, '07, Carlisle; T. C. Mills, '19, York; and J. Thurman Atkins, Esq., York.

Dedication of the house will probably take place at the annual College Homecoming in November.

Receives Two Honorary Degrees

On commencement day when Dean W. H. Hitchler, of the Law School, was receiving the honorary degree of Doctor of Civil Laws from Dickinson College, he was the recipient of another honorary degree in absentia. At the same hour when Dickinson commencement was held, Saint Francis' College at Loretta conferred upon Dean Hitchler the honorary degree of Doctor of Laws.

Makes Bequest to College

Miss Laura D. Weaver, sister of Robert Blaine Weaver, '74, died in her home in Carlisle on July 15th. She left an estate estimated at \$30,000. She left a will making a number of specific bequests, bequeathing her residuary estate to Dickinson College as a memorial to her brother, directing that the income from the fund be used "For tuition and support of deserving young men."

Miss Weaver's death released the principal of a life estate which was created for her benefit by the will of her brother who died several years ago. The brother's will, over which Miss Weaver's will was closely patterned, left legacies to be paid after his sister's death to the following institutions: Carlisle Hospital, \$20,000; Reformed Church, Y. M. C. A., the Board of Foreign Missions, and the Board of National Missions of the Presbyterian Church, \$500; St. Paul's Lutheran Church, Shiloh Baptist Church and Biddle Mission, \$300 each, and then bequeathed the remainder to the college. No definite estimate has as yet been made of the amount the college will receive under the two wills.

New York Alumnae to Meet

The Executive Committee of the Dickinson Alumnae Club of New York City met with Mrs. Charles VanAuken in Paterson, New Jersey to arrange for the activities of the year. Mrs. William M. Beard, of 217 Prospect Street, Westfield, N. J., will be hostess at the first luncheon-meeting, scheduled for Saturday, the 15th of October at 12:30.

The Club extends a cordial invitation to any woman who has been a student in, or has received a degree from Dickinson College or Dickinson School of Law. Will any one who is interested communicate with Mrs. Beard before the 12th of October.

Inauguration Features 149th Commencement

THE inauguration of Dr. Karl Tinsley Waugh as nineteenth president of Dickinson College on June 3rd was the high spot of the 149th Commencement which featured also a gala Alumni Day, fine weather, and a smooth running program attended by one of the largest crowds ever present for the many events.

There were 168 delegates present at the inauguration exercises representing universities, colleges, schools and learned societies. The elaborate details of the program were carried out without a hitch through the careful planning of a special committee headed by Dr. Herbert Wing, Jr., of the faculty.

In his inaugural address, which is being printed by direction of the Trustees and will be distributed to the alumni Dr. Waugh defined the position of the cultural college in the field of higher education. He declared that such institutions more than any others met the requirements of providing for youth "an aptitude for abundant living in all the fields of social life."

Dr. Waugh attacked intellectual and industrial specialization, which he said, thwarted a well-rounded life. He charged that purely specialized training which lacked the cultural background measured values in life by their worth to particular professions or groups at the expense of society. Persons so trained, he declared, were the cause of "financial panics, strikes, unemployment and war."

"They are trained," he added, "but not educated. Man in his haste to develop this material world has neglected to develop himself, and so the task of adjusting an unhinged world becomes one for the educator. What is needed most is more men and women who will strenuously live the intellectual life, live simply, more ingeniously than blase, more tolerant than bigoted, awake to the things of the spirit. Our hope in the years ahead is in trained and cultured men and women."

Boyd Lee Spahr, president of the Board of Trustees, made the formal induction and Bishop Ernest G. Richardson, '96, delivered the charge to the president. Welcoming addresses were made by William M. Denison, Deputy State Superintendent of Public Instruction, Harrisburg, representing the State of Pennsylvania, Department of Education; Dr. Irving Maurer, President of Beloit College, representing the Association of American Colleges; Dr. George L. Omwake, President of Ursinus College, representing the Association of Pennsylvania Colleges; Harry L. Price, Baltimore, Maryland, representing the General Alumni Association; Dean M. P. Sellers, representing the Faculty; and John H. Hopkins, of the Class of 1932, representing the Students. Former President Morgan delivered the closing prayer and benediction.

Alumni Day opened with the annual meeting of the General Alumni Association in West College. Then followed the Alumni Luncheon and again the Alumni Gymnasium was taxed with a capacity throng. Following the annual custom a member of the thirtieth reunion class acted as toastmaster and the honor fell to Lewis M. Bacon, Jr., of Baltimore, of the Class of 1902, who had just been re-elected by the alumni as an alumni trustee of the college.

The speaking program opened with the presentation of the gift of the Class of 1912 when Paul Renn, senior president, represented the class. In behalf of the Board of Trustees, John M. Rhey, of Carlisle, accepted the four lighting standards erected by the class at the entrance of the Alumni Gymnasium.

Dr. W. Blair Stewart then responded for the class of 1887, present for its 45th reunion and he was followed by Fry-singer Evans, former treasurer of the college, for the Class of 1892. William A. Jordan, of Pittsburgh, then spoke for the Class of 1897. Much of the gayety of their reunion and some of its fun was felt by the hearers of Dean M.

Hoffman, who responded for 1902, George Ross Hull spoke for the Class of 1907, and he was followed by George C. Hering for 1917; Albert Berkey for 1922; C. F. Baiz for 1927 and E. E. Johnson for the youngest alumni, 1932.

Three bands and many costumed classes made the 1932 Alumni Parade the best in years. Led by the college band, and J. J. Resh, '97 as marshall, the parade found many of the older alumni carrying banners and wearing strange garb, until a bigger and better kiltie band than the one used five years ago proved that 1902 was still Scotch though wearing convict garb. Members of 1907 donned their regalia and had a prominent place in the line of march, though they were closely followed by the large Boiling Springs High School Band which headed the Class of 1912. The bands and an ingenious noise maker mounted on a truck which blazoned the '02 yell after a discourse on "What Makes the Wild Cat Wild" brightened the route of the parade to the Square and then to Biddle Field.

Bishop Richardson once again preached an impressive sermon on Baccalaureate Sunday in Allison Church and he was assisted by Dr. Waugh, Dr. J. H. Morgan and Rev. Dr. Edgar Heckman, pastor. In the evening, Vesper Services were held on the Old Stone Steps when Rev. Charles W. Kitto, '12, delivered the address. Rev. Frank Steelman, '10, offered prayer and the Rev. Albert M. Witwer, '00, pronounced the benediction. The combined Glee Clubs sang two selections at this service.

One hundred and forty-eight graduates of the college and Law School received their degrees at the Commencement Exercises and six honorary degrees were conferred. William J. Cooper, United States Commissioner of Education, who delivered the Commencement Address, received the degree of Doctor of Laws, and the degree of Doctor of Civil Laws was conferred upon Dean Walter Harrison Hitchler, of the Law

School. The degree of Doctor of Divinity was conferred upon Rev. Carlo M. Ferrari, Methodist clergyman of Italy; the Rev. Albert M. Witwer, '00, district superintendent of the Philadelphia M. E. Conference; the Rev. Frank Steelman, '10, district superintendent of the Baltimore Conference, and the Rev. Charles W. Kitto, '12, pastor of the St. James M. E. Church, of Philadelphia.

Esther Frances Chambers, of Philadelphia, daughter of Dr. George Gailey Chambers, '02; Davis Roland Hobbs, of Tunkhannock, Pa., Germain Louise Klaus, of Carlisle; John Wesley Oler, of Queens Village, N. Y.; and Betty Lou Walker, of Bigler, Pa., were graduated with first honors. Those who received second honors were Dorothy Mildred Badders, of York, Pa.; Marion Elizabeth Darragh, of Milford, Pa.; Boyd Lee Spahr, Jr., son of Boyd Lee Spahr, '00; and Stephen Andrews Teller, of Wilkes-Barre. All of those who graduated with first and second honors became members of Phi Beta Kappa.

To Run for Senate

The condemnation of boss rule in politics is the keynote of the Independent Republican Party of Connecticut, created early in September at a convention which smoothly accepted a slate headed by Professor Milton Conover, member of the Faculty of Yale University, for United States Senator. Conover graduated from Dickinson College in 1913, and has been a professor in Political Science at Yale for some years.

He was placed in nomination by Professor Irving Fisher of Yale University who pointed out that the nominee has had an ideal training for a candidate for office. He said that Professor Conover would bring to the Senate what it needs in these times, a sound training in economic principles.

The platform of the party stands for strick enforcement of the Prohibition laws and retention of the Eighteenth Amendment.

EDITORIAL

MOORELAND TRACT

THE present campaign to acquire by purchase the Mooreland tract for college plant development is so thoroughly sound that no alumni in good earnest can fail to be impressed by an obligation to do his utmost to assure its success.

To every Dickinsonian alive today, Mooreland, that expansive grove of trees southwest of the campus, with its old mansion, its high black fence with the deer behind it, is familiar not merely as picturesque ancestral estate of the Moore family but as a logical part someday of the college campus. Not until recently has that "some day" arrived and the trustees were quick to seize upon it as the college's opportunity.

This is a difficult time to raise funds for any other purpose, but by the same token, experts regard it as a magic time to buy real estate. There is no doubting that the price asked for the property now is many times below the figure of a few years ago or of a few years hence.

With the Law School agreed to take part of the tract, the college is assured of a good neighbor and a reduction in price. Even if there should be no finished plans for use of Mooreland, its ultimate need to the college in the way of plant expansion is too obvious for discussion. There is no room on the present campus for any additional buildings. As a matter of fact the campus is overcrowded now from the standpoint of appearances. When the need arises for additional buildings to increase the efficiency of the institution, the question of a site would become very serious unless Mooreland is in possession of the college.

The appeals which President Boyd Lee Spahr of the Board of Trustees and President Harry L. Price of the General Alumni Association have broadcast are appropriate. Every alumnus ought to consider them in terms of the best he can do by way of response. The sum needed is within the reach of the alumni body if each will do his or her bit.

ENROLLMENT

ONE of the finest tributes to the curricular quality of Dickinson is paid in this period of depression by the record-breaking enrollment of new students that marked the opening of its 150th year. While many another institution was experiencing a shrinkage of matriculates the college was entering more than 200 new students bringing the total enrollment in excess of 580.

Giving due allowance to the fact that the college was in a position to extend scholarship aid in some instances, this remarkable enrollment cannot be anything but a demonstration of the belief of young students that Dickinson's type of scholarship is worth making every effort to absorb.

It is in times of economic distress like the present that colleges are sorely tempted to make scholarship concessions to prospective students for the sake of preserving numerical standards. Assurance is given that at Carlisle there was no "letting down of the scholarship bars." Had this been done, the enrollment might have been still larger. In more than one instance, students desirable because of Dickinson heritages or for other sentimental reasons, were denied admission because of scholastic delinquencies.

It is a great compliment to the institution that even in times like these it has come to the place where it can select its student body from those who apply.

Dickinson may not be said to have entirely reached the desirable status of maintaining a "waiting list" but it is very close to the point predicted for it when some years ago it set out to establish and maintain a high standard of scholarship.

That standard has now begun to attract the attention of parents who want for their children educational training that is genuine and not bogus, that insists on scholarship of a fixed standard as a prerequisite for entering and remaining in college and which insists on putting first things first on the college calendar.

The "glorified country club" description does not apply to such institutions nor should the austere cubicle of the Middle Ages. Somewhere in between these two is the happy ground for a college to take and the more nearly Dickinson can find it, as it is striving to find it, the more useful it will become. And it seems to be on its way.

THE SMALL COLLEGE

THE most recent issue of *The Liberal Arts College Bulletin* is dedicated to the contributions the so-called "small college" has made to the nation. Dickinson, of course, is listed with the others.

The demonstration is impressive, calculated to make still more proud those who believe in the worth of the small institution and embarrass those who think otherwise.

For those familiar with the product of the thoroughly good "small college" no statistics are needed to sustain their conviction that this type of institution has an important function to perform and is performing it. The listing of such names as Calvin Coolidge, Elihu Root, Charles Evans Hughes, Newton D. Baker, John W. Davis, Robert A. Millikan, Roy Chapman Andrews, Gilbert Grosvenor, Ida Tarbell, William Allen White, Rex Beach, Irving Bacheller, Harry Emerson Fosdick, Jane Adams, Owen D. Young, Charles G. Dawes and Federal Judge Wilkerson out of scores and scores more of distinguished Americans is sufficient to befuddle those who think that all the prominent men and women of the nation are the products of the largest colleges and universities.

It is hard to believe that any person past 25 years of age would insist that nothing good can come off the campus of the small college. Quite likely the occasional undergraduate of a large educational institution may be guilty of such monumental error or snobbery, but even for such an unfortunate time heals his mental aberration and he comes to see as all must see that the doors to fame and success open as directly from the class rooms of the small college as from the large.

It is hoped that none of Dickinson's men ever feel called upon to apologize even to their "alter ego" that they are the product of a small college. One cannot imagine Elihu Root apologizing for Hamilton or Newton D. Baker for Washington & Lee or Millikan, the great physicist, for Oberlin. These distinguished Americans feel quite the other way about it, as they have every right to feel.

There is no need for conflict between the large and the small institution. Each has its proper sphere of useful service. It is distressing, therefore, to find on rare occasions, the graduate of the big university looking patronizingly at the small college and worse still, the small college graduate accepting the look with approval.

Happily these instances are exceptional. So far as the graduate of the small college is concerned, he has every right to be proud of his heritage and the record

his alma mater has made. The record of achievement made by graduates of the small colleges of the country is much too brilliant to be tarnished by those who would belittle it.

COMMENCEMENT ATTENDANCE

FAVORED by splendid weather and spared apparently by "hard times," Dickinson alumni and their friends by hundreds celebrated the 149th Commencement, its importance heightened by the inauguration of President Waugh as part of the Commencement program.

The inaugural was a simple and dignified ceremony with representatives from 160 or more colleges and universities. The arrangements were executed gracefully and promptly. The speeches were brief and impressive. The whole atmosphere was becoming. President Waugh's speech was accounted so important as to be given to the alumni and friends of the college in a pamphlet.

Saturday, Alumni Day, immediately following, was more gay and festive with classes in noisy reunions. The class of 1902 seemed to be well up to its standards of reunions with the other classes in creditable demonstrations of spirit and loyalty to the college. The Class of 1912 joined the ranks of donors of memorials by presenting light standards for the path leading to the gymnasium.

The Alumni Luncheon further popularized the form in which this event has assumed in recent years. Acoustics were not quite perfect, but this matter can be remedied. One possible regret was that under the new order of having representatives of reunioning classes alone speak, some plan might be worked out by the committee so that brief talks might be given by distinguished alumni not members of classes in reunion.

The attendance indicated again the widespread and growing interest of alumni in the Commencement season. The large throngs which return to Carlisle each June continue to amaze other colleges of like or larger size whose Commencement crowds fall below those at Dickinson.

THE LIBRARY GUILD

SUBSCRIBERS to the Dickinson Library Guild must be startled at the growth this agency is making in its own quiet way. An examination of its last annual report shows that since its organization, the classes have pledged \$21,213; the faculty, \$256, and special funds \$240, a total of \$21,709. Of this amount \$20,071.80 has been paid, a tribute certainly to the pledge-makers.

From the list of contributors few classes are missing from 1852 to 1891 while there is an unbroken line from '91 to '21. From then until now the classes of '22, '23, '25, '26 are missing a breach that their members will probably want to close very soon.

With a payment of \$1114 the class of '10 leads the list, though with \$1028 and \$1069 respectively the classes of 1905 and 1906 are not far behind. The youngest as well as the oldest classes are not subject fairly to such comparison because in the one case they are paid out and in the other are just beginning to pay in.

The Guild offers to all alumni and friends of the college an appealing way to promote the growth of the library with modest contributions. Most of the contributions have been modest, but they have been so numerous and regular that income from the endowment each year adds richly to the shelves of the library.

Quits DePauw After Fifty-Three Years of Service

DR. EDWIN POST, '72, oldest member of the DePauw University faculty in point of service, head of the Latin department for the last fifty-three years, dean emeritus of the college and a former vice-president of DePauw, tendered his resignation to the DePauw board of trustees at their annual meeting in June and has retired. A special place was given by President G. Bromley Oxnam in the commencement exercises for making the announcement since Dr. Post was known by every DePauw graduate and former student for at least two generations. Dr. Oxnam praised the record made by Dr. Post who is considered a world authority on Latin, having devoted his life to teaching and studying this language.

Dr. Post is a native of New Jersey having been born at Woodbury, N. J., in 1851. He attended Dickinson College and in 1872 received his A. B. degree, his A. M. degree in 1875, the honorary Ph. D. in 1884 and an L.L.D. degree in 1927. From 1886-1888 he did work in the universities of Berlin and Bonn. From 1872-1875 he was instructor of Greek at Pennington (N. J.) Seminary, and served that institution as vice-president and instructor of Latin from 1875-1877, when he was ordained a Methodist minister and from 1877-1879 was pastor of the Hammon-ton, N. J., Methodist Church. In 1879 he went to DePauw as full professor and head of the department of Latin which post he has held ever since.

Dr. Post's life has been devoted to DePauw. He was vice-president of the University for eight years, 1895-1903 and was dean of the college for more than a quarter of a century, 1904-1929, when he became dean emeritus and this office was assumed by Dr. W. M. Blanchard, present dean.

Dr. Post has been not only a great scholar but a great teacher, the impress of his class room personality is often mentioned by DePauw alumni who have

DR. EDWIN POST, '72

had children of their own enrolled under him. He is a member of Phi Beta Kappa, Phi Kappa Psi and the American Philology Society. He is a frequent contributor to philological journals and has written a widely circulated book on "Latin at Sight." He has also edited a text, "Selected Epigrams of Martial," and now has an unfinished book which his new leisure will permit him to complete. He retires with the title of professor emeritus.

A Proper Correction

In the May, 1932 number of the DICKINSON ALUMNUS an error appeared in omitting the degree of Dr. Wilbur D. Mallalieu, who is pastor of the First M. E. Church of Charleston, W. Va. He received the degree of Doctor of Sacred Theology from Wesleyan University, Middletown, Conn., in 1916. This should have appeared in the list published in the last number.

Two Prominent Laymen Become Trustees

CHARLES B. DUKE, president of the Provident Savings Bank of Baltimore, Md., and Robert A. Feroe, of Pottstown, Pa., father of two Dickinsonians, were elected members of the Board of Trustees of the college at the annual meeting in June. Both of the new trustees are prominent Methodist laymen.

Thirty years ago, Mr. Duke went from Royal Oak, Talbot County, Md., where he was born on September 4, 1882, to Baltimore to accept a position as a bank runner at \$16 a month. He had just graduated from high school. During the succeeding years he rose through the various grades of promotion to the position of junior paying teller of the Citizens National Bank. Meanwhile he took a two-year night school course in investments and finance at the Johns Hopkins University. In 1919 he became treasurer of the Provident Savings Bank of which he is now president. This bank is reported to have the largest number of depositors of any bank in Baltimore.

Apart from his business interests which include a directorate in the Maryland Title Guarantee Company, and membership on the Trust Committee and Real Estate Committee of the Baltimore Trust Company, Mr. Duke's greatest activity is in the work of the M. E. Church. His club memberships include the University Club, Maryland Country Club and Kiwanis. He is a member of the Baltimore Area Council of the Boy Scouts.

Mr. Duke is active in the affairs of the M. E. Church, being the recording steward and a member of the pulpit supply committee of the Walbrook Church, and a trustee of the Baltimore Annual Conference; chairman of the real estate committee of the City Missionary and Church Extension Society; president of the Board of Trustees of the Kelso Home for Orphans; and a member of the Advisory Board of the Wo ho mis

CHARLES B. DUKE

Lodge for Working Girls. He is treasurer of the Federation of Churches of Baltimore and treasurer of the Y. M. C. A. there and he is also the chairman of the Finance Committee of the Maryland Bible Society of which he is a trustee.

Robert A. Feroe is a leading manufacturer of Pottstown and a layman leader in the affairs of the Philadelphia Conference of the M. E. Church. He is the father of seven sons, two of whom are alumni of the college. Robert, Jr., graduated in 1931, while Melvin L., who was a soccer star, graduated last June. They are associated with their father in the business of the Pottstown Paper Box Company and the Feroe Press.

Mr. Feroe was born in Delanco, N. J., January 7, 1886, the son of Robert A. and Anna Hering Feroe. He at-

tended the Philadelphia Grammar School, the Central High School of Philadelphia and the Williamson Trade School. Upon his graduation from Williamson, he entered the employ of the Stokes and Smith Company, of Philadelphia, manufacturers of paper box machinery and in 1910 became affiliated with the Camden Paper Box Company. In 1912, he purchased the Pottstown Paper Box Company of which he is now president and in 1924 started the Feroe Press. His other business interests include the posts of vice-president of the Penn Box Company, of Reading, and treasurer of the Motor Sales and Service Company, of Pottstown.

A trustee of the First M. E. Church of Pottstown, Mr. Feroe has long been a leader in the affairs of the Philadelphia Conference. He is a past president of the Laymen's Association of the Philadelphia Conference and is now a member of the Conference Board of Education.

Mr. Feroe is a member of the Masonic Consistory, the Mystic Shrine, and is a Knight Templar. He also holds membership in national, state and local Chambers of Commerce.

Married to Miss Emma McClellen, of Philadelphia, on July 11, 1906, Mr. Feroe is the father of seven sons. His two eldest sons are now his business associates and the other five boys are William H., 18; Nelson S., 16; Russell H., 12; Barton K., 10, and Richard A., 8.

Fraternities Improve Homes

Extensive alterations were made at several of the fraternity houses during the Summer, and with the opening of college workmen were still engaged in completing repairs. Major alterations were made at the houses of the Phi Kappa Sigma and Alpha Chi Rho fraternities.

Approximately \$5,000 was spent in remodelling the Phi Kappa Sigma house. Partitions on the first floor were re-

ROBERT A. FEROE

moved to enlarge the living room and to provide an open stairway. All of the rooms were then refinished. On the basement floor a large recreation room and lounge were built in, after providing steel supports to do away with pillars in that part of the house. A side entrance was also built into these basement rooms. The house was completely painted on the outside.

A major change in the appearance of the Alpha Chi Rho house was made in removing the old front and building a new front porch with four Colonial pillars extending to the top of the second story. The paint was also removed from the front of the house, showing a very fine piece of brick work. It has since been planned to remove all the paint from the house to conform with the front. The dining room was also enlarged and a large enclosed sleeping porch was built over it.

The S. A. E. house was painted on the outside, and plastering and painting included in the repairs at the Beta Theta Pi house.

Treasures Old Classroom Notebook

A classroom notebook used by Dr. James Smith of the class of 1792 during the academic year 1790 is the treasured possession in the library of Dr. I. O. Foster of the School of Education of Indiana University. This was revealed in an issue of the *Indiana Daily Student*.

Upon his graduation from the college, James Smith entered the University of Pennsylvania where he received his M.D. degree in 1794. He then settled in Baltimore, Md., and became one of the pioneers of vaccination, and it has been said that he "spent means and life in extending its use." In 1822 he became editor of the *Vaccine Inquirer* and he was the author of numerous articles, reports and addresses, nearly all on the subject of smallpox.

The article appearing in the *Indiana Daily Student* was as follows:

"Little, perhaps, did James Smith, who attended Dickinson College, Carlisle, Penn., in 1790, realize that in 141 years from that time a Dally Student reporter would glance into the notebook that he kept so carefully. This book,

along with many quaint, old books, has a special place in the library of Dr. I. O. Foster of the School of Education. The collecting of old books is Dr. Foster's hobby and he has been collecting for ten years.

Smith's book, which was kept during the first administration of George Washington, is divided into two parts. The first consists of notes on grammar and is entitled "Lectures on Grammar, the English language, Composition and Oratory." The second part consists of notes taken in a physics class and is headed "An Introduction to the study, Natural Philosophy."

The first course, which was completed Dec. 16, 1790, contains at the close of it this statement, "By request of some of the Class, this course of Lectures is not fully Completed."

The second course, which corresponds to our modern physics, was begun Jan. 12, 1791. Frequent mention of God is made in the lectures, which are all neatly written. Some excellent drawings illustrate the lectures."

Make Many Improvements to College Plant

TRANSFORMATION of a basement room in the Tome Scientific Building into a special laboratory for physical chemistry, and the complete renovation of the chemistry laboratory, featured the annual program of summer repairs on the college plant, which included work at Biddle Field, Metzger, Bosler, Denny, Conway Hall, and East College.

The increasing need of the chemistry department necessitated additional laboratory space and the segregation of the laboratory for physical chemistry. A basement room in the northeast corner, which may be entered from a door in the east side of Tome, was selected for the purpose. This room was replastered, rewired, and repainted. Three stone

sinks, water, gas, and electric fixtures were installed. A light, airy room was provided by these improvements.

In remodelling the main chemistry laboratory, a mastic flooring was first laid over the old floor. Table tops were replaced with new tops and all gas and water fixtures were renewed. An electric exhaust fan to remove odors and gases was installed in the north end of the room. The table tops were painted with an acid-resisting paint and all of the woodwork was painted with an egg-shell white fume-resisting paint which completely altered the former dark appearance of the laboratory. New lighting fixtures were also installed to complete the transformation of the room.

Workmen will proceed after the open-

ing of the school year with the task of renovating the scientific museum in Tome.

A barbed wire fence was placed on top of the fence at Biddle Field to forestall entrances other than through the main gates. Workmen are now engaged in the renovation of an adjoining dwelling for the use of the athletic teams and in construction of a ladies' rest room at the south end of the grandstand.

A new bathroom, providing five bathtubs, was installed on the first floor of Metzger Hall, while a hardwood floor was laid in the parlor there. The parlor ceiling was replastered and the room repapered and repainted. The floors of several of the rooms were repainted and the floor of the dining room was refinished.

Linoleum was laid in the aisles of Chapel, and also on the Chapel floor, landing and first floor of Bosler Hall.

Several of the professors' offices in Denny were repainted and other minor repairs were made in that building.

An annoying series of leaks in the shower rooms of Conway Hall, which were built a few years ago, were ended by going to the root of the trouble. It was found that overweight had caused a sagging of plumbing fixtures which when corrected by support and carried upward from the basement ended the trouble. This necessitated new floors in two of the shower rooms and repainting these rooms.

Early in the summer workmen made all necessary repairs to central heating plant and boilers, to insure their proper operation in the coming winter. New shower heads have also been placed in the Alumni Gymnasium to overcome some difficulties there.

Jackson Approved Durbin

An illustrated anecdote from President Andrew Jackson, which the author believed was founded on fact, brings in Dr. John Price Durbin, eighth President of Dickinson College, who served

from 1834 to 1845. A quotation which may be found in *Carton's Life of Andrew Jackson*, Vol. 111, p. 219, was discovered by Merkel Landis, '96, and will be found to read as follows:

"A member of Congress, appointed to a foreign mission, consulted the President as to the choice of a secretary of legation. The President declined all interference, and remarked to the minister that the United States government would hold him responsible for the manner in which he discharged his duties, and that he would consequently be at liberty to choose his own secretary. The minister returned his acknowledgment; but before taking leave, sought his advice in regard to a young gentleman then in the State Department and who was highly recommended to the Secretary.

"General Jackson promptly said, 'I advise you, sir, not to take the man. He is not a good judge of preaching.' The minister observed that the objection needed explanation. 'I am able to give it,' said the President, and he thus continued: 'On last Sabbath morning I attended Divine service in the Methodist Episcopal Church in this city. There I listened to a soul-inspiring sermon by Professor Durbin of Carlisle, one of the ablest pulpit orators in America. Seated in a pew near me I observed this identical young man, apparently an attentive listener. On the day following he came into this chamber on business, when I had the curiosity to ask his opinion of the sermon and the preacher. And what think you, sir? The young upstart, with consummate assurance, pronounced that sermon all froth, and professor Durbin a humbug. I took the liberty of saying to him: 'My young man, you are a humbug yourself, and don't know it.' 'And now,' continued the old President, 'rest assured, my dear sir, that a man who is not a better judge of preaching than that is unfit to be your companion.'"

Another Alumnus Becomes a District Superintendent

REV. JOHN J. SNAVELY, pastor of the M. E. Church in Mamaroneck, New York, for the past eight years, was named Superintendent of the New York District of the New York East Conference of the M. E. Church by Bishop McConnell at the last session of the annual conference in April.

Rev. Snavely was born in Quarryville, Lancaster County, Pennsylvania, and received his preparatory education at Franklin and Marshall Academy, graduating there in 1900. He entered the college in the fall of that year and received his A. B. degree in 1904, graduating with Phi Beta Kappa and valedictory honors. He then entered Drew Theological Seminary from which he received the B. D. degree in 1907 and Dickinson conferred the A. M. degree upon him that same year.

Following his graduation from Drew, he entered New York East Conference and from 1907 to 1909 was pastor of the Westchester Church in New York City. From 1910 to 1913 he was pastor of Grace Church in Bridgeport, Connecticut, and from 1914 to 1917 at Ridgefield, Connecticut. He served there until 1918 when he went to South Norwalk, Connecticut, where he remained until 1922, when he was appointed to the charge in Mamaroneck which he served until his elevation to the district superintendency.

REV. JOHN J. SNAVELY, '04

He was married to Ada May Kauffman, of Lancaster County, Pennsylvania, and they have one child, Helen Elizabeth Snavely. They now reside in West Park, Stamford, Connecticut.

Rev. Snavely has been a frequent visitor to the campus and attended the commencement exercises in June.

PERSONALS

1878

Dr. J. H. Morgan has been named Director of the 1932 Carlisle Community Chest Campaign which will begin a week's drive on Monday, October 24, with a goal of \$30,340.00.

1887

D. Bailey Brandt, Jr., son of Mr. and Mrs. D. Bailey Brandt of Harrisburg, was married to Miss Mary Elizabeth Doutrich,

daughter of Congressman and Mrs. I. H. Doutrich of Harrisburg on June 16th.

1895

Miss Amy Fisher of Carlisle, in company with Mrs. William H. Goodyear, toured the European Continent in July and August.

Mr. and Mrs. Paul Appenzellar entertained President and Mrs. Karl T. Waugh over a July weekend at their estate in Bronxville, New York.

1896

Merkel Landis, President of the Carlisle Trust Co., and member of the Board of Trustees, is President of the Board of the Carlisle Community Chest, having recently been elected to that office.

Rev. Henry M. Lawrence, D.D., '01, pastor of the First M. E. Church, Lynn, Mass., reports that Bishop C. W. Burns is making a profound impression on New England and that he has preached with great acceptability in many of the largest churches before great congregations.

1897

Rev. Samuel W. Purvis, D.D., of Philadelphia, on July 23rd completed his 15th year of writing the "Saturday Sermon," for the Philadelphia Evening Bulletin. On that occasion he reviewed how he came to be that widely circulated metropolitan paper's weekly pulpiteer.

Rev. Dr. Edgar R. Heckman, former pastor of the Allison M. E. Church, Carlisle, was transferred to Bellefonte as pastor of the Methodist Church there.

1898

Harry I. Huber of Richmond Hill, New York City, has been appointed assistant district attorney of the Borough of Queens.

1899

Rev. Francis Teen, pastor of St. George M. E. Church, Philadelphia, supplied the M. E. Church at Swampscott, Mass., during the month of August.

Among Dickinsonians conspicuous at the general conference of the Methodist Church in Atlantic City several months ago was Dr. John M. Arters, of Bangor, Maine, who served as secretary.

1900

Rev. Martin M. Smyser, who has been stationed at Yokote, Okita Ken, Japan for a number of years, has moved his headquarters to the town of Masuda, ten miles away, in May.

1901

Prof. John D. Brooks of the faculty of Wilson College, Chambersburg, and Mrs. Brooks, will sail on Sept. 9 on the S. S. Stattendam from New York City for a tour of Europe. Professor Brooks has been appointed by Governor Pinchot a trustee of Scotland Orphan School.

1902

Mrs. C. Grant Cleaver (Ethelyn Hardesty) Richmond Hill, N. Y. made an all-Europe cruise during the past summer, visiting twelve countries. She was accompanied by her aunt, Miss Clara B. Cahoon, of New York City.

Rev. Walter H. Upham was assigned at the recent session of the Central Pennsylvania Conference to Laurelton, Pennsylvania.

General James G. Steese, assistant to the vice-president of the Gulf Oil Company, received in person the degree of Doctor of Science from Alaska Agricultural College and School of Mines at Fairbanks in June.

Mrs. E. Garfield Gifford was a New Jersey delegate to the Republican National Convention.

Harry E. Odgers, for many years school superintendent at Parkersburg, West Virginia, has the corresponding position at Fairmont, that state.

Ralph E. Clepper has returned home after spending several months in Europe with Mrs. Clepper.

Mrs. Mary Love Collins, as president of Chi Omega, was present at the ceremony at White Sulphur Springs at which Dr. Florence Rena Sabin of the Rockefeller Institute for Medical Research received the sorority's medal of achievement.

1904

The Rev. E. W. Rushton, '04, and the Rev. Arthur C. James, '07, appeared on the same toast list at the annual banquet of Harrisburg Lodge of Masons in June.

Ivo V. Otto is the Democratic candidate for the Pennsylvania Legislature from Cumberland County. His home is near Boiling Springs, Pa. where he has one of the nation's leading herds of Holstein cattle.

1905

Henry Milton Greybill, second son of Harry Greybill, was born April 19, 1932. "Punch" lives at 911 No. 16th Street, Harrisburg, Pa.

1906-L

Herbert E. Laub, Easton, district attorney of Northampton county, has been elected a vice-president of the Pennsylvania Bar Association.

1907

Mrs. Thomas J. Towers (Grace Hertzler), is president of the Parent Teachers' Association, Public School 99, Kew Gardens, New York.

Dr. Lewis Guy Rohrbaugh, professor of Religious Education in the College, was a member of the faculty of the Dickinson Summer School and also of the Collegeville Summer Assembly which is held at Ursinus College in August under the auspices of the Pennsylvania Council of Churches.

Dr. Wilbur H. Norcross of the college faculty has been appointed chairman of the Cumberland County Relief Board by Governor Pinchot of Pennsylvania. This board will have charge of the local distribution of relief funds under the new \$12,000,000 Talbot Act.

1909

Mr. and Mrs. E. E. Barnitz of Carlisle sailed on August 20th for a six weeks' tour

Baltimore Notes

Carlyle R. Earp, Correspondent, 129 East Redwood St., Baltimore, Md.

John Charles Thomas, (Conway Hall, '09), Baltimore barytone, who is now an artist with the National Broadcasting system, is having a summer home built for himself at Easton on the Eastern Shore of Maryland. Mr. Thomas came to Baltimore recently aboard his yacht, the Peggy Doby, to visit some of his old friends in the city.

William A. Gunter, '13, Cumberland, Md., attorney, was toastmaster of the banquet of the Maryland Bar Association on July 2nd at Atlantic City, where the legal group held its annual convention this year.

Miss Juliet Linn Reaney, the daughter of James Reaney, '82, was married recently at St. David's Church, Roland Park, Baltimore, to Mr. Ridgely Warfield of Baltimore.

Miss Eleanor Hoffman, the daughter of William M. Hoffman, '07, the pastor of Baldwin Memorial Methodist Church in Anne Arundel County, Maryland, received the degree of Master of Arts from the University of Pennsylvania in June.

Frank Y. Jagggers, '14, the new pastor of Chatsworth M. E. Church in Baltimore, was the preacher of the Institute sermon on July 24th at the Epworth League Institute at Mountain Lake Park, Maryland.

Mrs. Jane Dinsmore Bishop, the wife of Walter P. Bishop, Law '03, died suddenly on August 5th in her apartment at 509 Cathedral Street, Baltimore, after an attack of acute indigestion. Mr. Bishop was away on business in Denmark, S. C., at the time of Mrs. Bishop's death. Mrs. Bishop was interred at her old home at Ebsenburg, Cambria County, Pa.

Miss Dorothy Jagggers, the daughter of Frank Y. Jagggers, '14, having been graduated from the Cumberland (Md.) High School in June, will be enrolled in art study at the Lucy Webb Hayes Training School, Washington, D. C., this fall.

in Switzerland, Germany and England. They were accompanied on the trip by Mr. and Mrs. William J. Fetter of Carlisle.

1911

E. Walter Long has been appointed a member of the City Planning Commission of Harrisburg.

Rev. Rankin S. Caldwell, for the past thirteen years pastor of the Bedford Presbyterian Church, Bedford, Pennsylvania, received the degree of Doctor of Divinity at the commencement exercises at Lafayette College in June. Following his graduation from Dickinson College, he attended Boston University and later travelled extensively in Europe, and for a time he was engaged as assistant pastor of the Highland Congregational Church, Boston, Massachusetts.

1912

J. Freed Martin, Carlisle attorney, attended the Democratic National Convention in Chicago, as an alternate delegate from Cumberland County.

1913

Edgar H. Rue resigned his position the end of June with the National Probation Association of New York and again conducted a tour to Europe during the Summer. With his wife who plans to join him in September, he will spend a year studying in Vienna, Budapest and Heidelberg, returning to the United States in the Fall of 1933.

W. E. Dellavan, father of Mrs. Leon C. Prince, died on August 13th in Harrisburg after a lingering illness at the age of 82 years.

H. T. Holtzman is Supervising Principal of the West Reading School District, West Reading, Pa.

C. M. Kirkpatrick, Waynesboro, secretary and sales manager of the Landis Machine Company, spent the summer on a business trip to Europe.

1914

Mrs. Clinton D. VanSiclen (Mary Coyle) is president of the Plandome Woman's Club, New York.

1916

Charles H. Reitz, Mount Carmel, Pa., has decided to study Law and will return to Carlisle to enter the Dickinson School of Law this month.

1917-L

Rev. W. E. Swoope, Lutheran pastor of Lebanon, Pa., was appointed Chaplain with the rank of First Lieutenant and assigned to the 104th Cavalry of the Pennsylvania National Guard by the State Department of Military Affairs in July. Chaplain Swoope succeeds Major H. N. Bassler retired after many years of service in the Guard.

1918

Rev. Howard R. Breisch has moved from

Woodbridge, N. J. to 213 Main St., Hacketts-town, N. J.

1919

Urie D. Lutz, who graduated from the Carlisle High School in 1915, was reelected President of the Carlisle High School Alumni Association at the annual reunion in June.

Elma May Houseman who has been teaching French in the high school at Haddonfield, N. J. for the past seven years, has accepted a position as teacher of French in the high school at Bloomfield, N. J. for the next academic year. After September 1st her address will be 37 State Street, Bloomfield, N. J.

1920

Dale H. Learn, realtor of East Stroudsburg, Pa., was recently appointed by Governor Gifford Pinchot of Pennsylvania, as a member of the Board of Trustees of the East Stroudsburg State Teachers College. Last May, he was the youngest Delegate from the Philadelphia Conference to the General Conference of the M. E. Church held in Atlantic City when he was seated during a portion of the session as First Reserve Delegate.

1921

Phillips Brooks Scott, '23 L, tax officer in the Pennsylvania Department of Revenue, was married to Miss Winifred Fagan, Carlisle school teacher, on June 18th, in Saint Steven's Cathedral, Harrisburg, by Rev. Dr. Oscar F. R. Treder. Mrs. Scott is a graduate of the Carlisle High School and Shipensburg State College, and for the past several years was a teacher of the public schools in Carlisle. They now reside at 2312 Derry Street, Harrisburg.

Mr. and Mrs. W. Gerry Miller, of Fort Lauderdale, Florida, motored north with Mrs. Miller's mother in July and visited for some days in Carlisle. Mr. Miller who graduated from the Law School in 1923 won the Democratic nomination for prosecuting attorney in his county and will be a candidate for election in the Fall.

I. Howell Kane, secretary-treasurer of the Dickinson Club of Trenton, made an extensive trip to Europe during the summer, spending some time in England.

1922

Elizabeth Diller resigned her position last April as associate editor of the Religious Book Department of the MacMillan Company to do free lance writing, editing, and extension school teaching of editorial subjects.

Mrs. Albert M. Wise, mother of DeWitt D. Wise, of New York City, died at her home in Boiling Springs at the age of 62 years on September 14th.

1923

Florence M. Hilbish, teacher of English in the Johnstown High School, was awarded the \$600 Schaeffer Memorial Scholarship for advanced study by the Pennsylvania State Council of Education in June.

Miss May Fitzgerald, Carlisle, teacher of English in the high school of Woodbury, New Jersey, sailed in June for a tour of Europe by way of the Mediterranean through Italy, Switzerland, Germany, Belgium, France, England and Scotland. She will return in September.

Albert L. Demaree, instructor in American History at Dartmouth College, spent a few days in August in Carlisle as the guest of Mr. and Mrs. William G. Stephens.

Rev. J. M. Pheasant is pastor of the M. E. Church in Airville, Pennsylvania.

1924-L

Announcement has been made of the marriage of Robert J. Walsh to Miss Ada O'Hara of Carlisle on August 17, 1931. Mr. Walsh is engaged in the sporting goods business in Scranton, where the couple reside.

1924

N. Eugene Triebels is in charge of the Pittsburgh Claim Office for the Fidelity and Deposit Co. of Maryland. His address is 1317 Investment Building, Pittsburgh.

Announcement of the engagement of Dr. J. A. Fritchey, 2nd to Miss Dorothea A. Warren, of Elkland, Pa., was announced on September 12th. The wedding will take place early this winter. Dr. Fritchey graduated from the University of Pennsylvania Medical School in 1929 and served his internship at the Harrisburg Hospital. He is now medical chief on the staff of the Polyclinic Hospital, Harrisburg. Miss Warren was graduated from the Elkland High School in 1928 and attended the Emerson College of Oratory in Boston.

1925

Dr. and Mrs. A. Harvey Simmons, (Blanche Raine), announce the birth of a daughter, Rebecca Anne Simmons, at the Harrisburg Hospital, April 3, 1932. Dr. Simmons is an interne at the hospital and on July 1, 1932 became chief resident.

Edith Louisa Oakes, Pitman, New Jersey, graduated from the nurses' training school of the M. E. Hospital, Philadelphia, in June.

Mr. and Mrs. W. Irvine Wiest of Shamokin, Pa., have announced the arrival of a daughter, Grace Iona Wiest on May 3rd. Mrs. Wiest was formerly Miss Grace Schleif, a graduate of the New England Conservatory of Music, Boston, Mass.

Sylvan W. McHenry has fulfilled all the

requirements for the degree of master of arts in the department of English and comparative literature, Columbia University, and will receive the degree in December of the present year.

Grace Isabella Ward of Bellefonte and Charles Warren, '25, Shippensburg, were married on June 29th in the M. E. Church of Bellefonte. The bride is a proprietress of a drug store in State College, while the bridegroom received his master's degree from Columbia University in June and is a teacher of history at Mamaroneck High School, New York.

1926

Mary E. Leinbach, daughter of Rev. and Mrs. Roy E. Leinbach of Carlisle, received the degree of Master of Arts in psychology at the June commencement exercises at the University of Pennsylvania.

Rev. and Mrs. B. L. Stenger, Watsontown, Pennsylvania, announce the birth of a son Jay Neil Stenger, born April 15, 1932.

Alvin Fry received the degree of Master of Science from Pennsylvania State College in August.

1927

William M. Shaeffer who has been living in San Francisco, California, is now living at 7940 South May Street, Chicago, Ill. and is attending medical school in Chicago.

John W. Roddie, Jr. is now living on John Alden Road, New Rochelle, New York.

Dr. W. Edward Black, Chambersburg, was married to Miss Florence Houck of Hawley, Pa., in Saint Andrew's Church, Philadelphia on July 6th. The bride is a graduate of Wilson College and for several years taught Latin in the Chambersburg High School. For the past two years she has been engaged in similar service in the schools of Somerville, New Jersey. Doctor Black is a graduate of the University of Pennsylvania Dental School and is associated with his father in the practice at their offices in Chambersburg.

Dr. Frank F. Shupp who completed his internship at the Presbyterian Hospital, Philadelphia, Pennsylvania, is living at 1135 Oak Hill Avenue, Hagerstown, Md.

Katherine F. Coulter took a course in French while Fred J. Schmidt did graduate work in Education at the summer session of Duke University.

Brewster B. Stearns who has been associated with the Marks Jewelry Store, Carlisle for several years has opened his own jewelry shop at 10 South Pitt Street, Carlisle.

E. Morris Bate, Jr., of Philadelphia, was married on June 13th to Miss Marion Cadwallader, of Harrisburg. The bride is a

graduate of Central High School and Hood College in the class of 1926. Mr. Bate is a practicing attorney in Philadelphia and is a graduate of the University of Pennsylvania Law School. The couple now reside at 6136 Christian Street, Philadelphia.

1928

Joseph E. Green, 2nd, of Carlisle, received the degree of Doctor of Medicine from Johns Hopkins Medical School at the commencement exercises on June 14th. On July 1st he entered the Harrisburg Hospital to serve his internship.

The engagement of William C. McDermott, member of the faculty of Allegheny College, to Miss Virginia G. Montgomery of Waynesboro, Pennsylvania was announced in July. The marriage will take place during the late Summer.

1928-L

William C. Fry of Harrisburg, Pa. is employed as an auditor in the Auditor-General's department of Pennsylvania.

1929

Rev. Foster B. Perry's present address is Island Park, L. I.

Rev. D. Perry Bucke was appointed pastor of the M. E. churches of West Fairview and Summerdale in July.

Russell W. Straw who spent the three years since his graduation in the Theological Seminary at Dallas University and plans to take another year of post graduate work there was taken under the care of the Presbytery of Carlisle on recommendation of the committee on education at their session in June.

Mary S. Everett, of Wilkes-Barre, Pa., was married to Frank T. Dolbear, of Plains, Pa., in the St. Clement's Episcopal Church, Wilkes-Barre, on August 20. Mr. Dolbear is a graduate of Mansfield State Teachers' College and of Penn State. He is supervising principal of the Factoryville schools.

Allan G. Crist, on the Harrisburg staff of the Associated Press, and Miss Violet Stuart of Toronto, Canada, were married in that city, June 1st. Mr. Crist formerly held a newspaper post in Toronto.

1930-L

Harold Bloomfield Howard, who is now practicing law in Wilmington, Delaware, was married to Miss Marian Goodyear, daughter of Mr. and Mrs. William H. Goodyear, of Carlisle, on May 30th in the First Lutheran Church, Carlisle. The couple now reside in Broom Street, Wilmington, Delaware.

1930

Rev. Paul D. Leedy, former pastor at Breezewood, Pa., has been appointed pastor of the Mount Holly Springs M. E.

Church. He succeeds Rev. George R. McCahan, '31, who was named pastor at Morrisdale, Pa.

John Friedel Kelso is teaching Latin, Greek, and mathematics in the Wesley Collegiate Institute, of Dover, Delaware, the institution in which he received his preparation for Dickinson.

Robert LeRoy Akers is attending the Law School at the University of Pittsburgh, finishing his first year there this past June.

Fred T. Wolf, of Harrisburg, took courses in science at the summer school of Penn State this year.

John L. Mangan, member of the faculty of the high school in Kingston, Pa., did graduate work in French at the Duke University Summer School. His youngest brother, Arthur, has been enrolled as an incoming Freshman in Dickinson.

One of the features of the 149th Commencement was the marriage of Sarah C. Lamberson, of McConnellsburg and Thomas W. Watkins, '31, culminating a college romance. They were married by Prof. Gaylord H. Patterson on the lawn of his home on the morning of Alumni Day.

1931

Rev. Wilton J. Dubrick has been appointed to a charge in Pocano Lake., Pa.

Robert T. Patterson of Washington, D. C. is studying for his master's degree in economics at George Washington University.

Rev. and Mrs. Kenneth R. Boohar (nee Evelyn F. Groves) are living at Elverson, Chester Co., Pa., R. D. 1.

Dorothy A. Bryan, Carlisle, became assistant health education director and swimming instructor at the Y. W. C. A. of York, Pa. in July.

Robert L. LaVanture, member of the faculty of Blair Academy, attended the summer session of Pennsylvania State College where he is studying history as a candidate for the master's degree.

Raymond G. Hallman is attending the Theological Seminary of the Boston University, and will enter his second year there in September.

Robert D. Killam is a student in the Theological School at St. Laurence University, Canton, New York, and has been preaching for the past year in Henderson, N. Y., in a student pastorate.

Three members of the class were students of the summer session of Penn State this year. Robert F. LaVanture took courses in history, Frank Durkee took a course in English, and Clayton Williamson took courses in science.

Evelyn Mountz of Lemoyne has been elected as a member of the faculty of the

township high school at Lemasters, Pennsylvania for the coming year. She will teach history and will be in charge of physical education for girls.

J. Boyd Landis has received notice that his grades during his first year at the Yale Law School made him eligible to participate in writing and editing the Yale Law Journal, a publication of national reputation. This privilege is one of the highest bestowed by the law school. Landis will continue his legal education in the Dickinson Law School this fall.

Henry Spangler who was a student in the Harvard University School of Business, has decided to follow the profession of his father who died suddenly last fall. He will return to Dickinson in September to take courses in the sciences in preparation for medical school.

Cathrin Fitzgerald has been elected as a member of the faculty of the Enola High School, Enola, Pa.

Robert Dawson started his work for an M. A. in secondary education at Columbia University this past summer. He has recently been appointed to the post of Faculty Manager of Athletics of the Technical High School in Scranton, Pa.

Announcement was made in June that Joseph J. Storlazzi, of New Haven, Conn., and the former Miss Nancy L. Giancoli, of Carlisle, has been married a year previously on June 8, 1931.

1931-L

Elizabeth McCullough has been notified that she successfully passed the Pennsylvania law board examinations which she took last July in Philadelphia. Miss McCullough has served the required six months apprenticeship in the law office of Merrill F. Hummel, Carlisle attorney, and will be admitted to the Cumberland County bar.

1932

William Taylor, of Barnesboro, Pa., took courses in language and education at the summer school session of Penn State this Summer.

Dorothy Weidner of Carlisle, Pa., made a tour of the Mediterranean and lived in England for six weeks during the past summer.

George E. Mark, Jr., Shippensburg, has been admitted to the school of medicine at Temple University, Philadelphia.

Mary Grove began her work on the 1st of September as Health Education and Assistant Girl Reserve Secretary of the Carlisle Y. W. C. A.

Lloyd W. Roberts is teaching English at Lawrenceville Prep School, Princeton, New Jersey.

OBITUARY

1876—William C. Irvine, who was largely responsible for the making of Mitchell, Nebraska, died there on June 15, 1932, in his 79th year. He was born in Carlisle, Pa., on January 7, 1854.

For many years he was a ranchman and lived at Abilene, Texas. He went to Mitchell when the town was organized in 1900 and made his home there until the time of his death. His wife preceded him in death and passed away in Mitchell in 1929, and no children survive. He is survived by a brother John Irvine, of Philadelphia, and a sister, Mrs. William Fairlie, of Newark, New Jersey.

1890—The Rev. Dr. Frank Warfield Crowder, rector of St. James Protestant Episcopal Church, New York City, died on September 27th of heart disease at St. John's Hospital, Baltimore, Md. He was in his sixty-fourth year and had been rector of St. James since April 1, 1916.

He had recently returned from Europe with Mrs. Crowder and they were visiting her sister, Mrs. E. A. Bishop in Baltimore, when he was stricken. Dr. Crowder had expected to resume his activities at St. James on October 2nd when he would have preached for the first time this fall.

Dr. Crowder was born in Baltimore on June 6, 1869, the son of Alexander N. and Deborah J. Warfield Crowder. He was a student at Randolph-Macon College, Virginia, from 1885 to 1888. He received his A. B. degree from Dickinson College in 1890 and the degree of Bachelor of Divinity from Drew Theological Seminary in 1893. He got the Ph.D. degree from the University of Tübingen, Germany, 1894, and was made a Doctor of Divinity by Brown University in 1920.

He was ordained a priest in the Protestant Episcopal Church in 1901 and was rector of three congregations since that time. He had formerly been a clergyman of the Methodist Episcopal Church. He has been characterized as a builder of churches. While he was rector of Christ Church, New Brighton, S. I., from 1901 to 1910, he was responsible for the erection of a new church edifice, parish house and rectory. He was rector of Grace Church, Providence, R. I., from 1910 to 1916, and the new parish house and new apse of the church were built during this period. The reconstruction of St. James's Church during his charge included many changes in the outward architecture, additional carving on the outer walls, and a new interior of the church proper, including the richly polychromed ceiling, the polychromed carved wood reredos, said to be the finest of its kind in this country, and a new mortuary chapel.

Dr. Crowder was a trustee of the Cathedral of St. John the Divine, and last Spring he completed his term as president of the standing committee of the Diocese of New York. He was also a member of the board of managers of the Seamen's Church Institute, and of the Society of Colonial Wars, Sons of the Revolution, Phi Beta Kappa and Beta Theta Pi.

He leaves his wife, the former Louetta Plitt, whom he married on April 11, 1893.

1892—J. Austin Brandt, civic, church, and business leader of Harrisburg for many years, died at his Front Street home on the evening of July 7th after a long illness which had kept him bedfast for many weeks.

Born in Mechanicsburg, Pa., on May 6, 1870, he prepared for college in

Harrisburg Academy, received his Ph.B. degree from the college in 1892, and his A.M. in 1895. He was a member of Theta Delta Chi fraternity. He was engaged in the grain and flour business in Harrisburg, where he was active in other business affairs and also found time to serve as a leader in the church and in the community. He was president of the board of trustees of the Pine St. Presbyterian Church and in charge of a new construction program at the time of his death.

He was president of the Harrisburg Storage Company and secretary-treasurer of the Paxtang Flour and Feed Company. He was treasurer of the Municipal League for about 25 years.

On May 20, 1897 he married Sarah Given Mullin, daughter of Charles H. Mullin, Mount Holly Springs, who was then president of the Mount Holly Paper Company and who for many years was Republican leader of Cumberland County. In addition to his widow he is survived by two daughters, Mrs. Charles H. Graff and Mrs. Samuel Graff Miller, two grandchildren, his brother, D. Bailey Brandt, '87, and three sisters, Mrs. John Fox Weiss, Mrs. Robert H. Irons, both of Harrisburg, and Mrs. Charles R. Michael of Washington, D. C.

Funeral services were held from the home with the Rev. Dr. C. Waldo Cherry officiating, and interment was made in the Harrisburg Cemetery.

1897—After a pastorate of nearly 30 years, the Rev. Charles Turner Jones succumbed to a heart attack while at Principio Church, Charlestown, Maryland on Sunday morning, August 28th. Sunday School was in session preceding the hour for the preaching service when the fatal attack came and his death appeared to take place instantly.

Born in Cambridge, Maryland on March 30th, 1873, Rev. Jones prepared for college at Pennington Seminary. He received his A. B. degree in 1897 and his A. M. in 1900, the same year when he received his D. D. degree from Drew Theological Seminary. He began his ministry in the North Indiana Conference in 1903, and after serving there four years he was transferred to the Wilmington Conference, serving various charges before his appointment to Charlestown in 1931. In speaking of his death the *Christian Advocate* said, "He was a very zealous worker and in his evangelistic services won many converts, some of whom are among our most prominent young ministers."

He is survived by his widow and two sons. District Superintendent Dr. Disston W. Jacobs conducted the funeral services and interment was made at Druid Ridge Cemetery Baltimore, Maryland.

1898—Rev. A. Lincoln Shalkop, pastor of the Saint Mark's M. E. Church, Coxestown, Pa., died a few hours after he had been stricken by a stroke of apoplexy at his home on July 21st. Accompanied in an automobile by several others, he left his home early in the morning to attend the annual picnic of the Sunday School of his church at Boiling Springs. He became ill when near Camp Hill and was taken back to his home where he died in the afternoon.

Born at Linfield, Pa., he was graduated from the college in 1898, having entered after spending three of his college years at Ursinus College. He became pastor of the Coxestown church last March, coming there from Doylestown. He had previously served other churches at Eddystone, Williamstown, Lebanon, Norristown, Reading, Wiconisco, Oxford, Christiana and Cornwall.

The Rev. Mr. Shalkop, who was 64 years old, is survived by his widow, Mrs. Nellie B., a son, Paul E., at home, a daughter, Mrs. James L. Atkins of Lebanon, and one brother, Isaac Shalkop, of Philadelphia.

He was a member of the Philadelphia Methodist Conference and Ashler Lodge, F. & A. M. of Lykens.

Funeral services were held from the Coxestown M. E. Church, with the Rev. Dr. John Watchorn, District Superintendent, assisted by the Rev. J. M. Shelley and the Rev. A. L. Capper officiating. Burial was made in the Pottstown cemetery.

1898—Two members of the class died on the same day when death claimed the Rev. A. L. Shalkop and Frank Hollinger Hertzler on July 21st. Mr. Hertzler died in New York City at the age of 56, after being ill for several years, and his death preceded by a day the passing of his father, Samuel Hertzler, formerly of Carlisle, at the age of 84.

A double funeral for Frank Hertzler and his father was held in Harrisburg on July 23rd.

Frank Hertzler was born in Carlisle on June 30, 1876 and attended the old Dickinson prep school. He was a member of Theta Delta Chi fraternity. He received his Ph. B. degree in 1898 and for a time was engaged in the publishing business in Philadelphia. He later went to New York. He is survived by his wife, Julia Welsh Hertzler, and by two daughters, Mary and Barbara.

Following the double service in Harrisburg, interment was made in the Mount Zion Cemetery at Churchtown, Pa.

1921—The Rev. John G. Davis, pastor of the 29th St. M. E. Church, Philadelphia, and member of the staff of the *Philadelphia Bulletin*, died after an illness of only three days at the Methodist Hospital on May 23rd. Mr. Davis who was 45 years of age was stricken with pneumonia and died three days later.

Born in Plymouth, Pa., on June 13, 1887, he prepared for college at Wyoming Seminary and entered in September, 1916. He withdrew that same fall, but re-entered the college in September, 1917 and graduated in 1921. While a student at the college, he preached at St. Mark's M. E. Church, Harrisburg, and was ordained in St. Luke's Church, Philadelphia, in 1921. He later served as pastor of Christ's M. E. Church and the Mary A. Simpson M. E. Church, both of Philadelphia. He was appointed to the 29th Street Church last March and had served only two months when he died.

NECROLOGY

Constance Warren Hopkins, wife of James P. Hopkins, '11, died at her home in Chester, Pa., on August 11th. She was the daughter of the late Henry L. Warren and Mary Drew Warren of Carlisle. She was educated at the Friends Select School, Philadelphia, and was a graduate of Metzger College. She later spent two summers at Cornell University, studying art, and for a time was a teacher in the Carlisle public schools.

She married James Hopkins on October 11, 1919, and had lived in Chester since that time. She is survived by her husband and four children, a daughter, Sydney W., and three boys, James P., Jr., H. Warren, and Joseph A., 2nd, and also by a brother, Drew Warren, of Kansas City, and a sister, Florence, the wife of Captain Joseph H. Stuart, of Fort Benning, Ga.

DIRECTORY OF ALUMNI CLUBS

Dickinson Club of Altoona

Rev. J. Edgar Skillington, '05	President
Thomas L. Jones, '01	Vice-President
Mrs. E. W. Stitzel, '19	Vice-President
Park H. Loose, '27	Secretary
Second National Bank Bldg., Altoona, Pa.	
John M. Klepser, '22	Treasurer

Dickinson Club of Atlantic City

Irwin E. Kline, '01	President
Raymond B. Whitmoyer, '13	Vice-President
Mabel E. Kirk, '05	Secretary-Treasurer
4301 Atlantic Ave., Atlantic City, N. J.	

Dickinson Club of Baltimore

Harry D. Kruse, '22	President
Alvin S. Chilcoat, '20	Vice-President
William H. Davenport, '08	Secretary-Treasurer
4501 Kathland Ave., Baltimore, Md.	

Dickinson Club of California

Frank F. Flegal, '03	President
J. H. Shively, '86	Vice-President
J. Z. Hertzler, '13	Secretary-Treasurer

Dickinson Club of Harrisburg

Homer L. Kreider, '21	President
Robert W. Crist, '23	Vice-President
Seth E. Keener,	Secretary-Treasurer
2717 N. 4th St., Harrisburg, Pa.	

Dickinson Club of New York

Clinton DeWitt VanSiclen, '14	President
Rev. Fred P. Corson, '17	Vice-President
Edgar H. Rue, '13	Secretary
331 West 24th St., New York City.	
Frank H. Hertzler, '98	Treasurer

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

James P. Hopkins, '11	President
James Baxter, '17	Vice-President
Florence E. Rothermel, '02	Vice-President
Wm. C. Sampson, '02	Secretary-Treasurer
Upper Darby, Pa.	

Dickinson Club of Pittsburgh

Harry E. McWhinney, '08	President
George C. Patterson, '29	Secretary-Treasurer
Pitcairn, Pa.	

Dickinson Club of Trenton

Henry G. Breneman, '10	President
Raymond S. Michael, '16	Vice-President
I. Howell Kane, '21	Secretary-Treasurer

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

Mrs. Alfred M. Chapman	President
Mrs. Henry C. McMullen	Vice-President
Mrs. A. D. Meloy	Secretary-Treasurer
8309 35th Avenue, Jackson Heights, New York.	

Philadelphia Alumnae Club

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

Harrisburg Alumnae Club

Dorothy Louise Sponsler	President
Myrtle Kenney	Vice-President
Lucetta McElhany	Secretary
Mary White	Treasurer

*Deceased

