


# DICKINSON ALUMNUS


Vol. 20, No. 1

September, 1942

*The New*

JAMES WILSON  
HOTEL  
CARLISLE, PA.


Headquarters for  
DICKINSONIANS


—B. S. SWARTZ, *Owner*

The History of  
Dickinson College

BY

James Henry Morgan, Ph. D., D. D., LL. D.


"The book every Dickinsonian should  
have in his library and read."


\$3.50 Postpaid

Send orders with remittance made  
payable to Dickinson College, Carlisle,  
Pa.

Whenever You VISIT IN CARLISLE...  
YOU CAN SPEND THE NIGHT AT THE NEW

GEORGIAN HALL

ONE MILE WEST OF CAMP HILL ON THE  
CARLISLE - HARRISBURG PIKE

Rooms \$1.25 and \$1.50 Per Person

GEORGE W. BARNITZ, '14, OWNER


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.

ROSCOE B. SMITH

*Attorney-at-Law*

705 Coal Exchange Building  
Wilkes-Barre, 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.

ALBERT H. ALLISON

*Chartered Life Underwriter*

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

C. W. SHARP, '14 LAW

*Attorney-at-Law*

Baltimore, Md.

FRYSINGER EVANS

*Attorney and Counsellor-at-Law*

322 Land Title Building,  
Philadelphia, Pa.

MALCOLM B. STERRETT,

'00, '02L

*Attorney-at-Law*

140 North Orange Avenue  
Orlando, Florida

"Songs of  
Dickinson"

•  
1937 Edition  
•

A new volume in two parts edited by Prof. Ralph Schecter containing every song connected with Dickinson College, and two songs of each fraternity.

Sent postpaid for \$1.25 each upon receipt of order and remittance made payable to Dickinson College.

# The Dickinson Alumnus

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

Editor - - - - - Gilbert Malcolm, '15, '17L  
Associate Editors - Dean M. Hoffman, '02, Whitfield J. Bell, Jr., '35

## ALUMNI COUNCIL

| Terms Expire in 1943 | Terms Expire in 1944 | Terms Expire in 1945 |
|-----------------------------|----------------------------|------------------------|
| William A. Jordan, '97 | Harry B. Stock, '91 | George W. Pedlow, '01  |
| Wilbur V. Mallalieu, '99 | George C. Hering, Jr., '17 | Carlyle E. Earp, '14 |
| Karl E. Richards, '10 | Mrs. Margaret M. McElfish, | Maude E. Wilson, '14 |
| Earl S. Johnston, '13 | '14 | Robert L. Ganoë, '16 |
| Mrs. Anne B. Bennethum, '25 | Robert W. Crist, '23 | C. Wendell Holmes, '21 |
| Kenneth F. Tyson, | J. Watson Pedlow, '29 | Harold Brenner, |
| Class of 1940 | Markin R. Knight, | Class of 1942 |
| | Class of 1941 | |

## GENERAL ALUMNI ASSOCIATION OF DICKINSON COLLEGE

| | |
|----------------------|-------------------|
| President ..... | Karl E. Richards  |
| Vice-President ..... | Robert W. Crist |
| Secretary ..... | C. Wendell Holmes |
| Treasurer ..... | Harry B. Stock |

## ALUMNI ASSOCIATION OF DICKINSON SCHOOL OF LAW

| | |
|-----------------------|-------------------------|
| President .... | Justice John W. Kephart |
| First Vice-Pres. .... | Robert Hays Smith |
| Sec'y.-Treas. .... | Joseph P. McKeenan |

## TABLE OF CONTENTS

|  | |
|--|----|
| War Lowers College Enrollment Only Slightly .....  | 3  |
| Name Six Instructors to College Staff ..... | 4  |
| Elect Officers of General Alumni Association ..... | 5  |
| Seventh Annual Alumni Fund Reaches Goal ..... | 6  |
| Make Plans for Annual Homecoming Program ..... | 7  |
| The President's Page' ..... | 8  |
| Two More Lose Lives in War ..... | 9  |
| College Participates in Air Training Program ..... | 10 |
| Look Forward to 1942 Gridiron Season ..... | 11 |
| Life Membership Passes 300 Mark ..... | 13 |
| Editorial ..... | 16 |
| 379 Stars in Dickinson's Service Flag ..... | 22 |
| Personals ..... | 25 |
| Obituary ..... | 34 |

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

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

*The Dickinson Alumnus, West College, Carlisle, Pa.*

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


# THE DICKINSON ALUMNUS

SEPTEMBER 1942

## War Lowers College Enrollment Only Slightly

**D**ESPITE the fact that 41 of last year's men students have entered the armed services or taken defense jobs, and that because of war-time conditions, some other students have transferred to other institutions, the enrollment for the 170th academic year which opens September 24 will probably not be more than 5% lower than that of last year.

Thirty-six of last year's men students have entered the Army, Navy, or Coast Guard, and five have taken defense jobs. Six of last year's sophomores have withdrawn from the College to enter the Dickinson School of Law as full-time students because of the shorter war course and changed requirements offered by the Law School.

Of the 36 students who have entered the armed services, 26 are in the Army, 9 in the Navy and 1 in the Coast Guard. Nine of the men would have been seniors, 15 of them juniors and the other 12 sophomores.

Calvert S. Foote, who was a sophomore last year, entered the Merchant Marine at the end of the first semester and was lost when his ship was torpedoed while in a convoy near Russia.

One hundred women will reside in Metzger Hall, the Senior House, and the Parker House, which was rented early this summer for the purpose; and there will be 34 women day students. This will be the largest number of resident women in the history of the college, but short of the largest total of resident and day women students. Three senior girls, who formerly commuted daily, will live at the Senior House because transportation problems will make this necessary.

Apart from the College enrollment, there will probably be 30 enlisted men living in Conway Hall as students in the aviation program offered by the College in cooperation with the Federal government.

A number of students will complete

the requirements for graduation in February, and as new students will be admitted then under the accelerated program now in effect there will be a changing student body throughout the year. Students will be admitted to the College in February, June and September, and in those months others will complete their requirements for graduation. Whether there will be one commencement each year or three such events has not yet been determined.

---

### Hold Summer Session

For the first time in its history, Dickinson College conducted a summer session this year. About 170 students, nearly all of them men, attended the 12-weeks' session, authorized by the faculty last winter, which will enable them to complete their formal college work in less time than is normally required.

Classes were held five days a week, periods were longer than in the winter session, and thus a semester's work could be gone through in six weeks. Students taking the full program received 12 semester hours' credit.

Nearly all members of the faculty offered work during the summer. Half the instructors taught during the first six weeks of the summer session, while the other half instructed in the second six weeks period. Classes were held only in the morning, starting at 8 o'clock, and the afternoons were devoted to physical training, of a kind designed to prepare men for military exercises and drill.

The summer session is one aspect of the accelerated program of study which Dickinson adopted last winter to meet the wishes of students who desire to complete their college education before being called into military service. Those seniors, for example, who attended summer school, will, by taking a few additional hours of work, be able to graduate in February, rather than in June.

## Name Six Instructors to College Staff

SIX persons have been added to the College faculty this month and have begun their work at Carlisle. They are Colonel Henry E. Smith, '11, instructor in mathematics; Dr. Bernice K. Grubb, instructor in modern languages; John C. Hepler, instructor in English; Mark O. Kistler, '38, instructor in German; Jane Lee Evans, instructor in mathematics; and Charles H. B. Kennedy, '34, instructor in physical education.

Smith, a lieutenant-colonel in the United States Army Reserve, will teach mathematics and aviation subjects in the expanded civilian pilot training program. He began teaching this summer and will continue his work.

A graduate of the College in 1911, Colonel Smith is a member of Kappa Sigma fraternity. He has a master's degree from Columbia University, and was head of the mathematics department of Harrisburg Academy until that institution closed last year.

Miss Grubb was an honor graduate of Ursinus College in 1939 and has just received her doctorate from the University of Rochester for a thesis on the eighteenth century French drama. She also has a master's degree from Rochester and during the three years she studied there was a graduate assistant in the French department.

Dr. Grubb attended the summer French School at Middlebury College, Vt., last year, and this summer attended the Middlebury Summer Spanish School. She is a member of Phi Sigma Iota, honorary romance language society.

Mr. Hepler, who is a graduate of William Penn High School, Harrisburg, Pa., was graduated from Shippensburg State Teachers College in 1935, received his master's degree from Peabody College, Nashville, Tenn., in 1937, and is now completing his doctorate at the same institution. He has also studied at Van-

derbilt University and in the summer of 1939 at Harvard University.

From 1937 to 1940 he was a teacher of English in the Boys High School, Atlanta, Ga., and in the last two years has taught English at Peabody College. He is a member of Phi Sigma Pi, honorary fraternity at Shippensburg.

Miss Evans, who will teach mathematics, is a graduate of West Chester, Pa., High School and of Ursinus College. She received her masters degree from the University of Alabama in 1937, where she was a graduate assistant for two years.

From 1937 to 1942 she was employed by the Pennsylvania Compensation Rating and Inspection Bureau, doing statistical work, and in the last two years did work in mathematics at the University of Pennsylvania. She is a member of Pi Mu Epsilon and Chi Beta Phi fraternities.

Mr. Kistler, a Phi Beta Kappa graduate of the College, was the last Dickinsonian to study in Germany before the war under the terms of the German Student Exchange. On his return to America in 1939 he studied two years at Columbia University, where he received his master's degree in 1941. Last spring he joined the Dickinson faculty when Dr. Candler Lazenby, of the German department, was called to camp.

Kistler, who is a graduate of the New Tripoli, Pa., High School, is a member of Kappa Sigma, Omicron Delta Kappa, and Phi Beta Kappa.

Kennedy, who has been a member of the faculty of the Boiling Springs, Pa., High School for several years, will direct the College physical fitness program and will also aid in the coaching work. He took work in physical education at West Chester State Teachers College and at Pennsylvania State College, from which he received his master's degree.


## Elect Officers of General Alumni Association


KARL E. RICHARDS


ROBERT W. CRIST

**J**UDGE Karl E. Richards, '10, of Harrisburg, Pa., was elected president of the General Alumni Association to succeed George C. Hering, Jr., '17, of Wilmington, Del., at the annual meeting of the Alumni Council which was held at Commencement. Robert W. Crist, '23, secretary of the Harrisburg Chamber of Commerce, was elected vice-president to succeed Judge Richards when he was elevated to the presidency. C. Wendell Holmes, '21, of Upper Darby, Pa., and Dr. Harry B. Stock, '91, of Carlisle, were again re-elected secretary and treasurer respectively.

At the annual meeting of the Association, which was held before the meeting of the Alumni Council, announcement was made that Merkel Landis, '96, had been re-elected for a four-year term as Alumni Trustee. Announcement was then made of the results of the annual mail election for the three-year term as members of the Alumni Council, when it was revealed that the following had been elected: George W. Pedlow, '01, of Chester, Pa., Maude E. Wilson, '14, of Washington, D. C., Capt. Carlyle R. Earp, '14, Elk Ridge, Md., Robert L.

Ganoe, '16, of Philadelphia, and C. Wendell Holmes, '21.

Other reports made at the meeting included the annual report of Mr. Hering as retiring president, the financial reports of Dr. Stock, treasurer, and of Gilbert Malcolm as editor of THE DICKINSON ALUMNUS. Mr. Crist also made a report as chairman of the Alumni Day Committee, and there was a period of discussion concerning Homecoming, alumni club programs and solicitation of memberships in the Association. The declaration of war necessarily changed plans which were being formulated by the various association committees, and will need to be considered at the fall meeting of the Council.

Judge Richards, the new president, is serving his second term as a member of the Alumni Council and has long been active in Dickinson alumni affairs. He is Orphans Court judge of Dauphin County and lives in Harrisburg where for years he has been the teacher of the Men's Bible Class of Pine Street Presbyterian Church. He has been especially active in Masonic circles and a few years ago was Grand Potentate of the Shrine.

He is a member of Phi Kappa Sigma fraternity and is the father of Lieutenant Karl M. Richards, '39.

Robert W. Crist, who was elected vice-president, has been with the Harrisburg Chamber of Commerce since his graduation in 1923 and was recently elected secretary of that body. He is also a veteran in alumni work, both as an officer of the Dickinson Club of Harrisburg and on the Alumni Council. For several years, he has been a member of the Alumni Day Committee and was chairman last year. He is chairman of the Homecoming Committee. He is a former editor of *The Dickinsonian* and is a member of Beta Theta Pi. He married his classmate, Alice J. Grant, and their son, Robert, is now a student of the College.

### Name Victory Ship for Rush

Benjamin Rush, foremost American physician of his day and founder of the College, was honored on June 25, when the 47th Liberty ship to slide down the ways of the Bethlehem-Fairfield Shipyard, Inc. in Baltimore, was christened after his name.

Mrs. Benjamin Rush, Jr., of Philadelphia, wife of a collateral descendant of Dr. Rush, performed the act of christening.

This is at least the second Liberty ship named for a Dickinsonian. Last year another vessel was named the Roger B. Taney, after the eminent pre-Civil War jurist who was graduated from the College in 1795.

## Seventh Annual Alumni Fund Reaches Goal

**T**HE largest amount contributed since 1937 was given in the seventh annual Alumni Fund campaign, when 638 gave \$11,168.60 in the campaign which closed on June 15. This marked the third highest amount in the history of the fund, but the number of contributors dropped to the lowest figure since 1938.

The largest total ever given was in 1937 when 640 gave \$12,035.19, to pass the opening year when 549 gave \$11,189.92.

In the same period many alumni contributed to the 170th Anniversary Fund campaign and to the Central Pennsylvania Conference Educational Campaign. Those who contributed to the 170th Anniversary Fund effort and who had given to the 1941 Alumni Fund campaign were given credit in the 1942 Alumni Fund for an equal amount.

The July issue of the *Dickinson College Bulletin* incorrectly reported the standing of classes in the amounts contributed. The Class of 1900 with a total of \$2,076.10 again leads all classes, and 1895 continued in second place with \$1,780, but the Rev. John R. Edwards, D.D., quickly claimed third place for his colleagues in 1896 with \$715 in the place

of 1894 whose 10 contributors with \$573 were earlier put third. The Class of 1892 deserves a nod for its \$521.

One of the heartening results of the campaign was that one of the younger classes, 1935, which has been gaining steadily each year, jumped into a tie for the lead with 1914 for the largest number of subscribers. Each had 20, a lower number than has been needed to win, or even place, in recent years.

Four classes, instead of three as stated in the *Bulletin*, had 18 contributors each, namely 1910, 1915, 1921 and 1926. A class agent of one of these classes claimed 19, but one subscriber hadn't sent in his check!

In the list of contributors every class from 1881 to 1941 has one or more subscribers, and in addition credit is given for alumni in 1872, 1877, 1878 and 1879, of the last of which Dr. Harold H. Longsdorf is the only living member.

At the June meeting of the Board of Trustees, direction was given that \$750 be placed in the permanent endowment of The Dickinson Library Guild, \$2,500 in the scholarship-loan fund and the balance of the receipts in the general fund of the college.


## Make Plans for Annual Homecoming Program

**P**LANS for an attractive combined Homecoming and Parents' Day program on November 7 are being rapidly matured by an alumni-faculty committee headed by Robert W. Crist, '23, of Harrisburg, Pa.

Recognizing the need often expressed in the last two or three years to enliven the Homecoming week-end, the Alumni Council at its fall meeting last year named a committee to make plans for this year's annual event. Although all details have not been worked out, the committee has already informally at least agreed upon certain features.

Because only a few alumni have in the past reached Carlisle Friday afternoon to spend the entire week-end, the committee has decided to concentrate on Saturday and make that day's program as full as possible. Despite gas rationing and other difficulties of travel, it was felt that it is wise to go ahead with plans for a big day this year.

As usual Homecoming will open with a chapel service in Bosler Hall. This year a feature of the chapel will be the unveiling of a service flag containing a star for each of the Dickinsonians known to be in the armed forces and a gold star for each of the three, Dickinsonians who have already lost their lives in the war.

The interest of the fraternities has been enlisted, and some will serve buffet luncheons to returning alumni and parents at noon before the football game, while others will serve a buffet supper in the evening after the game.

Instead of having separate Homecoming and Parents' Day dates, this year they will be combined into one. The annual Homecoming-Parent's Day football game will be with Western Maryland on Biddle Field at 2 o'clock. Plans are being made to have the College band, which alumni have been interested to hear in previous years, put on a program of College and old time airs both before the start of the game and between halves.

After the game there will be buffet suppers in some of the fraternity houses. In the evening an all-college dance for students and alumni will be held in the Alumni Gymnasium. As usual the dance will begin at 8 o'clock and close at 11:45 o'clock and students and alumni alike will be guests of the College at the affair.

The final program giving all details will be published in the October *Dickinson College Bulletin* which will go to all alumni. Arrangements are in the hands of a committee headed by Crist and composed of Gilbert Malcolm, '15, alumni secretary, Dean Josephine B. Meredith, '01, chairman of the All-College Social Committee, John B. Fowler, Jr., '34, publicity director, Whitfield J. Bell, Jr., '35, of the College faculty, and Norman R. Olewiler, '43, president of the Student Senate.

---

### Elect Phi Beta Kappa Officers

Bishop Ernest G. Richardson, '96, was elected president of the Alpha Chapter of Pennsylvania of Phi Beta Kappa at its annual Commencement meeting on May 30.

Other officers elected were: Boyd Lee Spahr, Esq., '00, vice-president, succeeding Hon. Edward M. Biddle, '86; and Dr. Arthur V. Bishop, treasurer, succeeding Mr. Roy R. Kuebler, '33, of the faculty, who resigned to enter military service. Professor Horace E. Rogers, '24, and Professor Herbert Wing, Jr., were reelected secretary and historian respectively.

The chapter initiated five members of the graduating class and authorized the president and secretary to initiate the sixth student chosen, George F. Myers, who had been called to active military service before the end of the school year.

Bishop Adna W. Leonard of the Washington Area of the Methodist Church, and Colonel Charles M. Steese, '07, of the Ordnance Department, were elected honorary members.

## THE PRESIDENT'S PAGE

Perhaps as alumni, you would like for me to give you a "My Day" account of the College in war-time. It should prove interesting to all who wonder what is happening to college life in these times and, from the standpoint of the future of America, it is certainly not trivial. Education is moving rapidly in the direction of rationing. Every day of college administration brings us new evidences of this trend. If the war continues, fewer students will be permitted to remain in college, and those who are assigned for training in the colleges will be there under some form of government status. How this will be worked out remains to be seen, but it is a prediction based on indications appearing through correspondence, statements by officials, and actions taken by government groups on any "College Day."

You have already been informed of the changes in curriculum and in the college calendar which the war has brought about. Commencement can no longer be fixed as a June event. It is now a "movable feast" which may possibly be celebrated three times a year instead of once, since, when acceleration gets into full swing, some seniors will be completing the course in September, January, and May.

Every day now you will see the students participating in a real program of physical fitness, and for the first time in college history, accepting it without protest, because now they see its value to them.

Mathematics has now been advanced to academic sainthood. The "College Day" in peace times was likely to bring criticism of the college policy of requiring mathematics. Now the demands for it have required us to add an additional member to the mathematics staff.

The short intensive course has made its appearance in the "College Day." A year's work in a subject was completed

in six weeks of the summer session by permitting the student to take only one subject for three periods a day, five days in the week.

Simultaneously with the regular college students, a group of about 30 aviators is being trained on the campus. Academically they are under the direction of the College, but, having been inducted into the Army, they are therefore under Army discipline. We may expect more of this type of use by the government of College facilities.

The "College Day" brings to the administration its headaches of rising prices, shortages, labor costs, and turnovers, uncertainties, and the concern of student and staff, which are very real and about which we want to help in every way possible.

We cannot describe our situation as "fightings without and fears within," because that is not exactly correct. There is more to our condition than that. Many encouraging factors such as our present student enrollment, the alumni response to the alumni fund, the loyalty and cooperation of students and staff, bring confidence to the "College Day."

Knowing that in these perilous times "our treasure is in earthen vessels," though "we are troubled on every side, we are not distressed, we are perplexed but not in despair, persecuted but not forsaken, cast down but not destroyed."

FRED P. CORSON.

---

### Elected Westinghouse Vice-President

Andrew H. Phelps, member of the Board of Trustees, has been elected vice-president of the Westinghouse Electric and Manufacturing Company. Mr. Phelps, who is a former secretary of the United States Chamber of Commerce, lives in Pittsburgh and has been associated with Westinghouse for several years.


## Two More Lose Lives in War


ROBERT SCOTT WHITMAN, JR.


CALVERT S. FOOTE

**T**WO more Dickinsonians have lost their lives in action in the war.

Lieutenant Robert Scott Whitman, Jr., '38, U.S.N., of Binghamton, N. Y., a pilot of a Navy plane, was shot down in the Battle of Midway on June 4. Calvert S. Foote, '44, who left College when war was declared to join the United States Merchant Marine, was reported missing in action in August after the vessel he was on was torpedoed in the North Atlantic.

Whitman, a fraternity brother and classmate of Ensign Donald E. Austin, '38, who was lost in the battle of Java Sea in March, the first Dickinsonian to lose his life in this war, had withdrawn from Dickinson at the end of his freshman year to enter the Naval Academy at Annapolis. He was graduated from Annapolis in the upper third of his class in 1939. At Dickinson, where he was a member of Phi Delta Theta, he played freshman football, and he was a member of the junior varsity football team at the Naval Academy.

According to the reports sent his parents, Mr. and Mrs. R. S. Whitman, of Binghamton, N. Y., Whitman took his plane out on the morning of June 4. Over Midway he met three enemy planes,

which he fought for 30 minutes before his plane, with half its crew dead and himself wounded, was shot down. Nonetheless, with the plane afire, he brought it down and helped the three surviving members of his crew into their rubber boat. They were subsequently rescued, but Whitman was carried down with his burning plane.

Foote, son of Rev. Adrian B. Foote, superintendent of the Scranton, Pa., District of the Methodist Church, and of Mrs. Foote, left College at the end of the first semester in January, and after trying vainly to enlist in the armed services, was accepted for service by the United States Merchant Marine on the basis of his performance in competitive examinations. He spent several months at the Merchant Marine Academy at Great Neck, L. I., and on April 22, his 20th birthday, was assigned to a merchant ship bound for Russia.

About the first of August his parents were informed that Foote's ship had been sunk by enemy action somewhere between Iceland and Russia and that their son was not among the 23 survivors. About the middle of the month the Navy officially reported "Calvert S. Foote missing and presumed lost."

## College Participates in Air Training Program

Twenty-six men of the Army Air Corps Enlisted Reserve Corps late this month completed an eight weeks' course in aviation given at the College as a part of the Civilian Pilot Training program of the United States Government. Another eight weeks' course for another group of men has already begun.

Taught in cooperation with the Wilson Flying Service, of New Kingston, Pa., the course includes both ground and flight school. Most of the work in the ground school is taught by Colonel Henry E. Smith, '11, recently added to the faculty as instructor in mathematics, and includes mathematics, physics, navigation, meteorology, civil air regulations, air craft identification, and military science and discipline. Professor Wellington A. Parlin teaches the course in Morse Code, while Coach Richard H. MacAndrews has charge of the military and physical training of the men. A total of 240 hours is spent in the ground school.

Classwork is given in the morning, and the afternoons are spent in flight training at the Wilson Airport at New Kingston. All men in the program are between the ages of 18 and 36 and those under 26 must have taken the Army or Navy cadet aviation tests. When these tests reveal that the man does not meet the requirements of combat flying but has aptitude for other types of flying, he is eligible for the CPT training program. On the completion of the training at the College, the men will enter Army Air Corps as privates. Presumably they will then receive advance training at Army schools and will then receive the rating of staff sergeant.

Of the group of 26 men who just completed their work at the College, ten were receiving elementary instruction, ten were being trained in more advanced cross country flying, and six were being prepared for posts as instructors at other schools. Of the 32 men who have begun their work this month some are prospective glider pilots.


HENRY E. SMITH

The men occupy rooms in Conway Hall, attend classes in Denny Hall and in the Tome Building, and receive transportation to and from the flying field. In addition the College provides their meals under government subsidy.

The entire program is being administered by Professor Herbert Wing, Jr., services liaison officer of the College, as acting coordinator of flight training, and he is being assisted by Colonel Smith. In addition the mental tests which must be given to choose men for the training program are being administered by Professor Russell I. Thompson, '20.

### Makes Gift of Dickinsoniana

Following his sermon on August 2 in the Mt. Vernon Place Methodist Church, Washington, D. C., President Fred P. Corson was presented with a gift for the Dickinsoniana collection.

E. E. Overholt, one of the oldest members of the church, presented a collection of documents which belonged to Dr. William VanBergen Tudor, who graduated in 1850 and was the founder of the Mt. Vernon Place Church.


## Look Forward to 1942 Gridiron Season

**T**HE success of the approaching curtailed gridiron season of six games will depend very largely on the quantity and quality of line material in the incoming freshman class, in the opinion of the new coach, Benjamin D. James, '34.

For the first time in many years, freshmen will be eligible for all varsity sports except basketball. This ruling was made as a war measure by the Board of Athletic Control last spring. The exception was made in the case of basketball because of the smaller squads involved and the belief that the full program in that sport could be continued.

Graduation and enlistments in the armed forces greatly darkened the football outlook, but Coach James found that he will probably have plenty of backs but few linemen. There are some promising candidates registered in the incoming class, but at this date no forecast of the strength of the team can be given.

Dickinson sports followers feel that an unusual season is ahead. Some teams will probably be stronger than ever, while powerful squads of a year ago may be riddled by absentees in the service.

Because of the curtailed schedule, which does not open until October 17, there will be no pre-season training at Newton Hamilton this year. The squad will report on September 24, the day college opens, and this will be early enough for the men of the squad who attended the summer session of the College and did not leave for their homes until September 12 at the end of a twelve weeks' summer grind.

As originally planned the season would have opened with a game with Lafayette at Easton on September 26, but with the adoption of the new college calendar moving back the opening of the academic year this game was cancelled. A scheduled conflict with Drexel was also mutually crossed off the calendar and another blank date resulted when Ursinus voted to abolish all intercollegiate sports for the duration.

### 1942 Football Schedule

|  | |
|--|--------------|
| Oct. 17—W. & J. . . . . | At Carlisle  |
| Oct. 24—Delaware . . . . | At Carlisle  |
| Oct. 31—Muhlenberg . . | At Carlisle  |
| Nov. 7—Western Maryland<br>(Homecoming Day) At | Carlisle |
| Nov. 14—Lehigh . . . . | At Bethlehem |
| Nov. 21—Gettysburg At | Gettysburg |

Four of the six games remaining will be played at Biddle Field, the opener with Washington and Jefferson on October 17, which will be followed by the University of Delaware, Muhlenberg, and the Homecoming game with Western Maryland on November 7. The last two games will be played away from home against Lehigh at Bethlehem on November 14 and the annual Gettysburg battle a week later at Gettysburg.

Coach James, who was assistant to Coach Arthur D. Kahler last year, will be assisted by Charles H. B. "Chick" Kennedy, '34, and the veteran Richard H. MacAndrews.

James, varsity center when he was an undergraduate from 1931 to 1933, member of the Eastern Pennsylvania Conference team of 1933, had been coach of basketball and line coach of football at Plymouth, Pa., High School for seven years before he joined the faculty last year. His teams there were consistently among the best in the state.

Last year he assisted Coach Kahler as line coach, and in June, when Kahler resigned to enter the Navy, James was made head coach succeeding him. James is a member of Phi Kappa Psi, Omicron Delta Kappa, and Ravens Claw. He is married and has two small sons.

Some predictions are being heard that this may be the last year of collegiate football for the duration. With this thought looming as a possibility, alumni officials are urging Dickinsonians to re-

turn to the Homecoming game this year on November 7. Reserved seats for that game will be \$1.00 and general admission 75c. Reserved seats should be ordered from the Graduate Manager, Dickinson College, Carlisle, Pa.

### Locate Long-Lost Alumnus

Theodore Stevens', '85, reply to his fraternity's annual invitation to attend its commencement banquet, was sufficient to put his name back on the roll of living alumni of the College from which it was dropped some time ago under the false belief that he was dead.

An adventuresome career as an engineer has taken Mr. Stevens to Argentina, Brazil, Paraguay, Spain, Egypt, Palestine, France, Italy, Belgium, and the British Isles, but since he left the United States in 1889 he has not returned to make his home here. Though he was carried on the rolls of the Dickinson Chapter of Phi Kappa Psi, his name had disappeared from those of the College.

Now in his 78th year, Mr. Stevens is busy in the work of aiding the war-wounded, the blind, and homeless children. His son, who was an R.A.F. pilot in the last war, was recalled to service as a pilot officer in this war, participating in the evacuation of Dunkirk and in raids on Berlin, and was reported missing on November 21, 1940. His daughter is a graduate of Cambridge University.

A graduate of Lehigh University in 1886, with a masters degree in mining engineering the following year, Mr. Stevens is a member of Institute of Civil Engineering, the Institute of Electrical Engineering, and a Fellow of the American Institute of Electrical Engineers. He is also honorary secretary of the Association of Non-Statutory Electricity Suppliers and Distributors in England. He is a past master of Columbia Lodge 2397, London, and Universal Lodge 181, London, and is a member of the English-Speaking Union.

His address is 11 Dence Park, Hernebay, Kent, England.

### Etchings of "Old West"

Of all the many pictures made of West College by far the most beautiful is that done by George A. Bradshaw, noted American etcher, copies of which are now offered for sale to alumni and friends of the College.

Mr. Bradshaw, whose work is exhibited in the National Art Gallery, Washington, D. C., in the New York Public Library, in the Montclair, N. J., Museum, and in the Vanderpool Gallery of the University of Chicago, has made it a special interest to make etchings of outstanding buildings on the campuses of Harvard, Yale, Princeton, William and Mary, Rutgers, Amherst, Williams, and other American colleges.

Several prints of the etchings are now in Carlisle, where all who have seen them have unanimously acclaimed them unrivalled representations of West College. Only 100 prints will be made and the plate destroyed. The sale is being handled by Mr. Bradshaw's friend, Stanley G. Wilson, '15, 53 Oak Lane, Trenton, N. J., to whom orders, accompanied by a check for \$4.25, should be sent.

### Becomes Director of Admissions

President Fred P. Corson has announced the appointment of Dr. Lewis Guy Rohrbaugh, professor of philosophy and religion and dean of the freshman class, as Director of Admissions.

A new office has been completed for Dr. Rohrbaugh in West College. He will teach fewer hours in the coming academic year in order to devote the greater part of his time to his new work.

For several years, Dr. Rohrbaugh has done some work in the field during vacation periods in interviewing prospective students and also in representing the College at various high schools.


## Life Membership Roll Passes 300 Mark

With the addition of six new Lifers since the publication of the May number of THE DICKINSON ALUMNUS, the total reached 301 life members this month. The annual report in May listed 295 names.

When William L. Eshelman, '15, of Mohnton, Pa., sent in his subscription late in May he put 1915 in undisputed possession of third place in the total number of Lifers for two months. The last report showed that 1902 with 19 was the leader, 1917 second with 12 and 1915 and 1913 tied with 9 each. In July, however, Mrs. Julia Prince Laise, '13, of Washington, D. C., became a Lifer and at the same time made the tenth member of 1913 and put her class back in a tie with 1915 for third place.

Two members of 1927 became Lifers at Commencement and, added to the seven former subscribers, raised that class

to a total of nine and the next slot in class standings. The first of these was made by the Rev. Kenneth R. Perinchief, of Red Bank, N. J., and the second by John S. Kreider, of Tujunga, California.

William R. Engle, father of Captain Rowland B. Engle, '36, sent in the \$40 in July so that he might send a Life Membership card as a Christmas present to his son, who is now with a medical unit attached to an army engineers corps in Australia. Captain Engle left the United States a lieutenant and was promoted recently.

The sixth new lifer is also a soldier. Early this month First Lieutenant Harold C. Koch, '29, chaplain of the 128th Field Artillery, sent in his subscription from Camp Blanding, Florida, where he is now stationed. "Cookie" writes that he is enjoying his work with the troops and gets a special kick out of manoeuvres.

### Publishes Papers

Dr. Elmer C. Herber, associate professor of biology, is the author of two recently published papers in the field of parasitology, one of them written in collaboration with Harrison C. Spencer, '42, now a medical student at Johns Hopkins University.

The first paper is entitled "Life History Studies of Two Trematodes of the Subfamily Notocotylineae," and appeared in the *Journal of Parasitology* in June. The second, done with the assistance of Spencer, was first read before a meeting of the Pennsylvania Academy of Science, and has just been published in their *Proceedings*. It is entitled, "Production of Mother Sporocysts in Notocotylus Urbanensis."

Professor Herber, who has been a member of the College faculty since 1929, received his doctorate from the Johns Hopkins University in 1941 and was advanced to his present rank last June. He is a frequent and regular contributor to the scientific journals.

### Harrisburg Club Meets

Sixty-six alumni of the College and their friends attended the dinner dance of the Harrisburg Alumni Club at the West Shore Country Club on May 12.

Dean Walter Harrison Hitchler, of the School of Law, and Gilbert Malcolm, '15, alumni secretary, spoke of the effect of the war on the Law School and the College respectively, and outlined plans being made by the College to speed up its program and institute war courses.

Howard Gale, '35, was elected president of the Club, with Carl B. Stoner, '23, alumnus vice-president, and Mrs. Florence Baker Hutchison, '17, alumna vice-president. Rev. Spencer B. Smith, '34, was elected secretary-treasurer, and Mrs. Agnes Albright Brown, '22, and Robertson C. Cameron, '28, were named to the executive committee.

Two Dauphin County judges and their wives, all alumni of Dickinson, were introduced. They were Judge and Mrs. Robert E. Woodside, '26, '28L, and Judge and Mrs. J. Paul Rupp, '16L.

**Elected Member of Congress**

THOMAS B. MILLER

Thomas Byron Miller, '11, '13L, Republican candidate, became a Congressman in May when he defeated his fellow Dickinsonian and fraternity brother, Daniel J. Flood, '25L, the Democratic candidate, in a special election held in Luzerne County to fill the vacancy which had arisen in the office.

The two candidates conducted an unusual campaign and heard a lot about their qualifications from their friends. Both are Dickinsonians, graduates of the Law School, practice law in Wilkes-Barre, are members of S.A.E. Fraternity, neither has married and each wears a small moustache.

Mr. Miller was born in Plymouth, Pa., where he attended the public schools. Upon his graduation from Harry Hillman Academy, he entered Dickinson College and received his degree in 1911. When he graduated from the Dickinson School of Law in 1913, he passed the State bar examinations and was admitted to practice in Luzerne County. His work was interrupted by his Army service in World War I when he served as an officer with the A.E.F. Since his return

he has maintained a law office in Wilkes-Barre.

**Hepburn Heads Navy Board**

Admiral Arthur J. Hepburn, '96, former commander-in-chief of the United States fleet and director of the Bureau of Public Relations of the Navy since May, 1941, was appointed on August 11 chairman of an enlarged and reorganized general board of the Navy.

This board is charged with the duty of advising the Secretary of the Navy on naval operations and of planning expansion of the Navy on the sea and in the air on the basis of day-to-day observations and reports.

Admiral Hepburn's new assignment is another in a series of unusual posts he has filled since his retirement as commander of the fleet in 1938. Shortly after that retirement he was named by the President to head a commission that made a survey of naval installations and the recommendations of the Hepburn Report, as it was called, laid the ground work for much of the construction work in the Pacific which began two years ago. More than a year ago he was made head of the Bureau of Public Relations and though he reached the retirement age last November he was retained in that position. This summer he was made a full admiral on the retired list, but was kept on active duty.

**The President's Appointments**

Always in demand as a speaker before school, college and educational groups, President Fred P. Corson has a schedule of speaking engagements for the next few weeks which will take him to a preparatory school, two colleges, and a service school.

He has accepted invitations to preach Sunday sermons in the chapels of Mercersburg Academy, Lafayette College, Pennsylvania State College, and the United States Naval Academy at Annapolis.


### Baird's Student Won Fame

Dr. Caleb B. R. Kennerly, of the class of 1849, a promising ornithologist whose career was cut short by death in 1861, is the subject of one of the 36 biographical sketches in *Ornithologists of the United States Army Medical Corps*, by Colonel Edgar Erskine Hume, now stationed at Carlisle Barracks.

Profusely illustrated, with many and copious extracts from the sources, Colonel Hume's book, published this year by the Johns Hopkins Press, is not only a significant contribution to the history of the United States Army and to the history of ornithology, but also impressive evidence that the work of the Army and of Army officers, especially in peace time, has often advanced scientific knowledge in no small degree.

Dr. Kennerly, Colonel Hume suggests, received his inspiration to study natural history from Professor Spencer Fullerton Baird, then teaching at the College. At any rate, Baird once referred to him playfully as "the most notorious snake, salamander, bug, cave-bone, wolf, panther, and tadpole catcher in the community"; and the two men remained friends until Kennerly's tragic death.

Kennerly received his medical degree from the University of Pennsylvania in 1852 and then joined the Army as a contract surgeon. For several years he was attached to various posts in the far West and served as surgeon-naturalist on several survey parties. Here he was able to join work in natural history with his medical duties, and the list of the specimens he obtained is a long one.

What makes Colonel Hume's sketch of Kennerly additionally interesting are the extracts from the surviving portion of the naturalist's diary of his overland journey from Texas to California in 1853 and 1854. The original of this diary is now in the Library of Congress, while a photostatic copy has been given by Colonel Hume to the Dickinson College Library.

### Elect Gay College Trustee


CHARLES R. GAY

The election of a new trustee, promotion of two members of the faculty to a higher rank, the usual reports, and re-elections of faculty and trustee officers marked the annual commencement meeting of the Board of Trustees on May 30.

Charles R. Gay, former president of the New York Stock Exchange, who received the honorary degree of doctor of laws from the College in 1936, was elected a trustee of the College for a four-year term.

On recommendation of President Fred P. Corson, Dr. Horace E. Rogers, '24, associate professor of chemistry, was elected professor of analytical chemistry, and Dr. Elmer C. Herber, instructor in biology since 1929, was elected associate professor in that department. The Dean of the College and all class deans were re-elected.

Announcement was made of the re-election of Merkel Landis, '96, as an alumni trustee. Trustees whose terms expired were all reelected as were also all trustee officers. Bertha S. Hoffman and George Shuman, Jr., were elected assistant treasurers of the College.

### Warfield Returns Home

Rev. Dr. Gaither P. Warfield, '17, Methodist missionary in Poland at the time of the German attack, who was interned in a German concentration camp for several months following the declaration of war in December, returned to America on board the exchange ship Drottningham in July.

The recipient of an honorary degree from the College at the last Commencement, Dr. Warfield was one of several hundred diplomatic and other civilian internees exchanged during the summer by the United States and Germany. His family, which remained unmolested in Warsaw during his imprisonment, returned with him.

In 1939, when the Russians attacked Poland, Warfield was seized and thrown into a Russian concentration camp. He was released after a few weeks, but two years later, when Germany declared war on the United States, was seized again.

The most dramatic incident in many commencement programs occurred when President Corson, calling on the audience to stand, formally presented the degree of Doctor of Divinity to "Gaither P. Warfield, somewhere in Germany, interned in a Nazi concentration camp . . . ."

### 1917 Plans College Gift

The Class of 1917 at its 25th annual reunion at Commencement time on May 30 initiated plans to raise a fund of \$1000 for the College, to be presented on the occasion of its 30th anniversary in 1947.

It was agreed that the money will be designated for scholarship purposes. The committee in charge of the fund-raising is composed of Ralph M. Bashore, chairman, Robert Lee Myers, Jacob M. Goodyear, Christian P. Humer, President Fred P. Corson, of the College, and George C. Hering, Jr.

The class banquet in the Carlisle Inn on Sunday morning of the Commencement week-end was attended by 58 persons.

### Seek Old Periodicals

Back numbers of Fortune, News Week and Time are being sought by the College Library in an effort to complete its file of those periodicals.

Several years ago a request for old volumes of such magazines as Life, Living Age, and Century brought a number of responses from alumni, who had saved their magazines but were willing to give them to the College.

Perhaps some alumni may be inclined to make a similar gift now. The magazines wanted are Fortune, volumes 9 to 14 inclusive; News Week, any volumes; Time, volumes 24(1), 25(1), and 26(2).

The Library is also anxious to complete its file of the Publications of the Modern Language Association (PMLA) by the acquisition of volumes before 1900.

### Kahler Enters Naval Service

Coach Arthur D. Kahler, instructor in physical education and coach of football at the College since 1935, resigned in April to accept a commission as lieutenant, junior grade in the United States Navy. He is doing physical fitness work under the morale division of the Navy.

Coach Kahler's football record in the seven years of his service here show 29 victories, 5 ties, and 25 defeats; and his 1937 team was the second undefeated team in Dickinson history.

As a token of affection and esteem, the students of the College presented Coach Kahler with a wrist watch at the last chapel service he attended.

Early this month, Coach Kahler moved his family from Carlisle to Toms River, N. J., where they will make their home while Lieutenant Kahler is stationed at the Naval Air Station at Lakehurst, N. J., nearby.

Mr. Benjamin James, instructor in education and assistant track coach, was appointed to take over Coach Kahler's duties as coach of the track team for the remainder of the season.


## State Court Amends Admission Requirements

UPON the recommendation of the State Board of Law Examiners, concurred in by the law school deans of Pennsylvania, the Pennsylvania Supreme Court on January 28 formally adopted an amendment to existing rules to permit qualification for admission to the bar through a shorter period of collegiate and law school study.

On January 28, the State Board of Law Examiners held a special meeting in Philadelphia to which the deans of the several Pennsylvania law schools were invited. They studied their joint problems and questions dealing with legal education and admission to the bar during the war emergency.

The Pennsylvania Supreme Court adopted the following amendment to Supreme Court Rule 11:—

AND NOW, this 28th day of January A.D., 1942, it is ordered that for the duration of the National Emergency, the provisions of Supreme Court Rule 11 shall be modified so as to permit

(1) a student who shall have satisfactorily completed in an approved law school a course of law study of shorter length than is prescribed by Rule 11, but not less than two calendar years, which has been adopted by such law school during the National Emergency as the satisfactory equivalent of the standard longer course, and who shall have been awarded the law degree by such law school, to be admitted to the bar examination, upon compliance with the other requirements of the rule.

And it is further ordered that the State Board of Law Examiners shall have power to take such action as it may deem necessary to carry out the intent and purposes of the foregoing modification.

In a letter to Professor Russell I. Thompson, registrar of the College, Mark E. Lefever, secretary of the State Board of Law Examiners, reported this

amendment to existing rules and notified him of the following action:

"As a result of the joint deliberations of the State Board and the law school deans, the State Board also took the following action to alleviate the problem of entrance requirements to law school, during the war emergency:

RESOLVED, that during the period of National Emergency, the State Board of Law Examiners will liberally construe the provision of Supreme Court Rule 10, authorizing the State Board to register law students upon an education which is the scholastic equivalent of a satisfactory degree from an approved college or university; and in particular that in appropriate cases, it will entertain applications for the registration of law students who do not possess college degrees, provided that no such application will be considered unless it appears (a) that the applicant's prelegal education will meet the minimum requirements of prelegal training required by the Association of American Law Schools, of two full years of college work, satisfactorily completed, under a normal or an accelerated college program, (b) that the applicant has attended college for at least two calendar years; and (c) that every such application is accompanied by the favorable recommendation of the dean of the law school in which the applicant proposes to matriculate, to the effect that he is satisfied that the applicant is qualified to begin his law studies as a candidate for its law degree."

Availing themselves of the new rules, several members of the sophomore class at the College entered the Law School this summer; while several members of the senior class of the Law School, who will be inducted into military service this fall on the completion of only five semesters of work, will be able to be admitted to the bar on the new terms.

## EDITORIAL

### On The March

**I**T IS to the glory of Dickinson that its sons have been found fighting for the nation in every war for 170 years. That tradition is being followed in this one. Dickinson men from "brass hats" and gold braid to buck privates and plain gobs, are in the armed services of the country. Through enlistments and selective service the ranks of the undergraduates have been thinned with more scheduled to go and join the men of the alumni in readiness to sacrifice everything for liberty.

Thus Dickinson is writing still another chapter in the golden book of patriotism. It shares with other college men of the nation the honor and distinction of good and patriotic citizenship.

There is nothing more typical of the American spirit than the rush of college students and graduates to march side by side with their fellow citizens in defense of their country. This is the answer to cynics that college training "softens" men and makes snobs of them. It is a deep satisfaction that comes from realizing that the men of Dickinson are on the march.

---

### Alumni Obligations

**W**AR has imposed on alumni of colleges like Dickinson several specific obligations if an effective relationship of loyalty is to be maintained. One of these is the very definite and practical recommendation of the college to prospective college students. Just as important is the support, promotion and extension of the Alumni Fund.

There is a certain measure of satisfaction in the report of this fund for the last year. It had its disappointments and must necessarily continue to have until every graduate, former student and friend of the college is on the list of contributors with an annual amount which matches his or her ability to pay.

That was not the fact last year, of course, but while there were 52 fewer gifts than in 1941, the total contributed was the largest in five years. The contributors for 1942 numbered 640 and their gifts aggregated \$11,168.80, as against the peak of \$12,035.19 in 1937.

This column may have been abused over the years in calling readers' attention to the importance of the Alumni Fund in the financial destiny of Dickinson. In times like these the theme cannot be worn threadbare.

There is no calamity howling in bringing to more and more Dickinsonians the stern fact that in the battle of survival not only in peace but especially in war times, the small, privately owned and controlled liberal arts college must play a grim part. This type of college cannot compete with the heavily endowed private institutions and still less with the tax supported colleges and universities to whom finances at least are not chronic headaches.

Colleges of Dickinson's genus will weather the storm only as their alumni and friends lend a hand. Such institutions can expect no regular, dependable assistance except from such sources. Some graduates and friends of Dickinson are in the fortunate position where substantial gifts can be made. It is the grief of most others that they are limited to nominal giving. For them the Alumni Fund is the channel. Through it year after year these former students can manifest their loyalty and affection so that even small gifts after a few years become large ones and so safeguard their alma mater from want and weariness.


Just because of the war the Alumni Fund of 1943 ought to be moved into higher brackets both as regards the number of contributors and the total of their contributions.

### Life Membership

**T**O the late great Dickinson alumnus, Lemuel T. Appold, there could scarcely come the realization that so comparatively soon after its inauguration the Alumni Association Life Membership plan should reach the 301 mark it has now attained.

From the income of this endowment the sponsors of the membership plan believed that the Alumni Association could be a more effective influence in promoting the welfare of the college. The day was forecast when that income might finance much or all of *The Alumnus* and still leave a surplus for constructive help.

If not all of these hopes have been realized, they are on the way to it. The endowment now represents a substantial sum and its returns are performing a valuable service.

As an act of sound economy as well as becoming loyalty, life membership ought to have a still stronger appeal, especially to the younger alumni whose life expectancy guarantees a handsome return on their \$40 investment.

### Homecoming

**H**OMECOMING ceremonies, November 7, will naturally follow the war pattern. Things will not be as usual. Perhaps it will be refreshing to find them so.

More important possibly to many who return than the football game with Western Maryland will be the dedication of the College Service Flag. Nearly 400 stars will appear on it, at least three of them in gold, a symbol that may well give the day its true significance.

Apart from this there will be open house at the fraternities, an all-college dance, everything done with due regard for the times in which we live and the necessities of keeping up chins which, in the interest of winning the war alone, ought not be allowed to drop.

Despite the transportation handicaps, homecomings on the campus are still legitimate events. Much will be gained by those who find it possible to make Carlisle November 7.

### Ration Cards for Education

**A**S THE nation moves farther into the war and every activity and effort of men is judged by the contribution it makes to the winning of the war and the maintenance of our way of life, it is certain that education too will be tested and judged by that same standard. The nation needs men in its armed services, but not only for the prosecution of the war but for the reconstruction of the days of peace, it needs men trained to think clearly, to act decisively, and to do all things in accordance with a standard of right. On all men everywhere the nation has placed its brand, and it seems clear that the day is approaching when whether a man is asked to serve in the army or the navy or asked to train himself in school for other types of work, will be determined for him. When that day comes, we shall in effect have applied the principle of rationing to higher education. There will be just so much of college to go around and priorities will go to the student of ability and serious purpose and to the college which has shown that it can produce the human goods. Dickinson, like other institutions, will be weighed in the balance; the record of its alumni today and in years past assures us it will not be found wanting.

## Discover Old Plan for a Dickinson Medical School

A PROPOSAL from the Philadelphia College of Medicine in 1858 that it become the medical department of Dickinson College has recently come to light in some papers of the College Board of Trustees, which are preserved in the Dickinsoniana Collection in the College Library.

Addressed to Dr. William Henry Allen, at that time a former member of the Dickinson faculty, still a trustee of the College, and president of Girard College in Philadelphia, the letter, written by Dr. Lewis D. Harlow, on behalf of the medical college, proposed that Dickinson establish a medical department in Philadelphia and that the members of its faculty be identical with that of the Philadelphia College of Medicine.

What Dr. Harlow and his associates in this proprietary medical school probably wanted, was the respectability which only a connection with a long-established college could grant. Furthermore there was adequate precedent for the move in the establishment some thirty years before of the Jefferson Medical College of Philadelphia as the medical department of Jefferson College at Canonsburg, Pa.

As he was requested by Dr. Harlow to do, Dr. Allen presented the proposition to the Board of Trustees of the College, but the latter gave the proposal no favorable reception. On the contrary, they directed the secretary of the Board to write the Philadelphia institution "notifying them that this Board think it inexpedient to form such a union for the present."

In his letter Dr. Harlow referred to several men whose associations with both his institution and Dickinson suggested that they might look favorably on the union. Dr. Allen was one, Dr. Thomas G. Chattle, '52, was another, and Dr. John A. Roche, a prominent Methodist, was to be the biographer of John Price Durbin, first president of the College under Methodist auspices.

The text of the letter is as follows:

Phil. Coll. of Medicine

July 3d, 1858

President Allen

My dear Sir,

At a meeting of the Faculty of the Phil. Coll. of Medicine held this day, I was authorized to submit to you the following:

It is proposed to the Trustees of Dickinson College to establish a Medical Department, to be located in Philadelphia, and to have its interests united with those of the Phil. Coll. of Medicine; the particular plan of the union to be hereafter agreed upon.

It is suggested, however, that the proposed union be known under the name and title of "Phil. Coll. of Medicine and Medical Department of Dickinson College," and that the Faculty of the former be also Faculty of the latter, provided the same be approved by the Trustees of Dickinson College.

Some of the reasons in favor of this union will readily present themselves. In the first place, it is not without precedent. Several of our most respectable colleges, as the University of Penn., Jefferson College, Harvard, Yale, etc. have each a Medical Department. It is also common for two different Medical Schools thus to unite their interests.

In the second place, no disadvantage can possibly result from such a union. The Phil. Coll. of Medicine is now so well known, and held in such estimation both by the medical profession, and the public at large, as to require, in this connection, no special comment, as to its respectability and efficiency. Its recent reorganization has placed it on an equal footing with the best medical schools in our country.

The advantages of such a union are both immediate and prospective. The Phil. Coll. of Medicine will yearly furnish gratuitous tickets to a certain number (the number to be hereafter determined) of necessitous and deserving graduates of


Dickinson College, who may be recommended by the Faculty.

Prospectively, the influence of the Faculty and graduates of the Phil. Coll. of Med. will to a great extent, if not entirely, react in favor of Dickinson College; a mutual knowledge and interest being necessarily created by the contemplated association. In fact, many of the graduates of the Phil. Coll. of Med. are already friends of Dickinson College, and hence the proposed union appears natural, as well as desirable. Besides yourself (whose connection with both the Phil. and Dickinson Colleges, is so favorably known) may be mentioned the names of Dr. Thos. G. Chattle, A.M. your Poet at the ensuing commencement, Dr. Jos. H. Wythes, Rev. Dr. Jno. A. Roche, and a large number of ministers and laymen of the M. E. Church, who have received the degree of M.D. at the Phil. Coll. of Med.

Without trespassing further upon your attention, permit me to say that I shall be under great obligations to you personally, if you will have the kindness to present this matter to the Trustees of Dickinson College at their meeting to be held next week; and, if the proposition is favorably received, will you please suggest that a Committee be appointed, yourself being chairman, to confer with the Faculty and Corporators of the Phil. Coll. of Med. as to the best mode of effecting the desired union.

Very truly yours,

LEWIS D. HARLOW

### Writes Labor Law Book

George L. Reed, '04, a member of the legal staff of the Pennsylvania Labor Relations Board, is the author of a book on the *Law of Labor Relations*, published in May of this year.

A former member of the lower house of the General Assembly and a former state senator of Pennsylvania, Mr. Reed served for eight years as a member of the Judiciary General Committee of the House and Senate of Pennsylvania and

was chairman of the Senate subcommittee of labor. He has held his present post since July, 1940.

*The Law of Labor Relations* is divided into three parts, which consider successively the several labor relations acts, the railway labor act, the acts concerning mediation, conciliation, and arbitration.

### "It's a Small World—"

It's a small world after all, as Ensign W. Elmer Thomas, '40, and John W. Wright, '40, have every reason to know.

For Thomas, who has been flying for the Navy in the Pacific, found himself some time ago sent to Kodiak, Alaska, where, when he entered a restaurant, he bumped into Wright, his college fraternity brother and room mate.

As a matter of fact, Wright spotted Thomas first; indeed Elmer might not have recognized his room mate at all because the latter, a seaman in the Navy, was sporting a luxuriating full beard. The upshot of it was four swell days together and perhaps "Noble Dickinsonia" and less hallowed tunes sung below the Arctic Circle.

### Red Devil Chases Jap

If any Japanese pilot ever gets close enough to the P-40 pursuit ship of Lieutenant Samuel F. Hepford, '40, he will see, among other things, painted on the side of the plane a Dickinson Red Devil chasing a Jap with his three-pronged spear.

Hepford, who was commissioned in the Army Air Corps last year, arrived in Australia in January, and shortly thereafter had the lively device painted on his plane. For several months he has been stationed in the northern part of Australia, where he has seen both patrol and combat flying.

\*\*\* 379 Stars in Dickinson's Service Flag \*\*\*

This list of Dickinsonians now in the armed forces was prepared from information which has been received by the ALUMNUS during more than a year. Alumni are requested to send in to the College notes of corrections or additions to the list, so that subsequent lists may be more nearly correct and complete.

There are 379 names on this list, which was prepared September 20.

- | | | |
|---------------------------------|--------------|-------------------------------------|
| | <b>1896</b>  | Major Harold L. Stewart |
| Admiral Arthur J. Hepburn | | Lt. Commander Albert M. Witwer, Jr. |
| | <b>1897</b>  | |
| Lt. Gen. Stanley D. Embick | | Capt. Walter D. McCahan |
| | <b>1901</b>  | Chaplain John W. Weise |
| Brig. Gen. Thomas M. Robins | | |
| | <b>1902</b>  | Major Henry J. Sommer, Jr. |
| Col. William A. Ganoe | | |
| Brig. Gen. James G. Steese | | Capt. Theodore F. Bowes |
| | <b>1903</b>  | Chaplain William A. McAdoo |
| Lt. Col. Edgar S. Everhart | | |
| | <b>1907</b>  | Lt. (jg) Chauncey M. Depuy, Jr. |
| Col. Charles M. Steese | | Lt. Paul D. Olejar |
| | <b>1911</b>  | Theodore C. Frederick, Jr., Army |
| Lt. Commander J. Leeds Clarkson | | |
| Captain Leon H. Richmond | | <b>1928L</b> |
| Col. Richard R. Spahr | | Major William J. Crow |
| | <b>1912</b>  | |
| Lt. Col. Albert H. Aldridge | | Capt. C. Richard Brandt |
| Commander Robert E. Miller | | Commander Frank B. Geibel |
| Col. Newton W. Speece | | Lt. Walter E. Gunby, Jr. |
| | <b>1913</b>  | Lt. E. Blaine Hays |
| Col. Fred H. Bachman | | Capt. Charles F. Hoban, Jr. |
| Commander Fenimore S. Johnson | | Lt. Harold C. Koch |
| Lt. Col. Clarence M. Reddig | | Chaplain Foster B. Perry |
| Major George M. Steese | | Chaplain W. Donald Whetsel |
| Major P. Earl West | | Lt. R. Wallace White |
| | <b>1914</b>  | |
| Capt. Carlyle P. Earp | | <b>1930</b> |
| | <b>1915</b>  | Walter W. Collins, Coast Guard |
| Commander William W. Edel | | Wilmer P. Fulmer, Army Air Corps |
| Capt. Russell R. McWhinney | | Lt. Paul E. Smith |
| Lt. Commander C. G. Warfield | | Lt. Albert F. Winkler |
| | <b>1917</b>  | |
| Capt. Abner H. Bagenstose | | <b>1931</b> |
| Capt. Gordon M. Marks | | Lt. J. Howard Bair |
| Major J. Gilbert White | | Lt. Robert L. Davidson, U.S.N.R. |
| Col. Robert E. Woodward | | Lt. (jg) Thomas Dewey Davis |
| | <b>1918</b>  | Elwood W. Disque, Army |
| Lt. Commander Blake Womer | | Capt. Clarke M. Forcey |
| | <b>1919</b>  | Capt. Donald S. Himes |
| Lt. Col. M. Brandt Goodyear | | Donald G. Lee, Army |
| | <b>1919L</b> | Edward Nolan, Army |
| Lt. Col. Thomas J. Frailey | | Robert T. Patterson, Army |
| | <b>1921L</b> | Lt. Robert O. Rupp |
| Lt. John J. Snyder | | Richard H. Wagner, Army |
| | <b>1922</b>  | |
| Lt. Commander Reuben L. Sharp | | <b>1932</b> |
| | <b>1923</b>  | Capt. Arthur R. Day, Jr. |
| Lt. Clark S. Witman | | John Gallagher, Army |
| | <b>1924</b>  | Sgt. Bernard L. Green |
| Capt. Carlton D. Goodiel | | Peter Marco, Army |
| | | Frank S. Moser, Army |
| | | Lt. Robert A. Waidner |
| | | Robert Williams, U.S.N.R. |


**1933**

Edward Bonin, Army  
 Lt. Thomas L. Brooks, Jr.  
 Lt. J. Milton Davidson, U.S.N.  
 Lt. Jesse Hymes  
 Lt. William S. Johnson  
 Lt. Roy R. Kuebler  
 Lt. John A. Norcross  
 Lt. (jg) Leon R. Sloan  
 Cpl. Hilbert Slosberg  
 DeHaven Woodcock, Coast Guard  
 Ensign Thomas V. Zug

**1934**

Lt. Robert L. Blewitt  
 Lt. Charles T. Bowman, Jr.  
 Ensign Jack H. Caum  
 Cpl. Harris R. Green, Jr.  
 Lt. Abraham Hurwitz  
 James I. McAdoo, Army Air Corps  
 Warren G. Medford, Army  
 George H. Sacks, Army  
 Dale F. Shughart, Army  
 William Steele, Jr. (Canadian Army)  
 Harvey M. Stuart, Army  
 Frank H. Wagner, Jr., U.S.M.C.  
 Major Luther M. Whitcomb

**1935**

Sgt. Robert R. Bartley  
 Anthony J. Gianforti, Army  
 George V. Hudimatch, Army  
 Lt. A. Leonard Hymes  
 J. Lawrence Jackson, Army  
 Ensign Richard A. Lindsey  
 Lt. (jg) James L. McIntire  
 William Ragolio, Army Air Corps  
 George E. Reed, Army  
 Lt. J. Gifford Scarborough  
 Vernon A. Schantz, Army  
 Lt. R. Edward Steele  
 Sgt. Robert D. Wayne, Army  
 Joseph Zaffiro, Army

**1936**

Joseph L. Anslinger, U.S.N.  
 Lt. Arthur G. Bouton  
 John B. Care, Army  
 Sgt. Philip F. Detweiler, Army  
 William H. Dodd, Army  
 Capt. Rowland B. Engle  
 John H. James, Army  
 Lt. Paul V. Kiehl  
 S. Harper Myers, Navy  
 Nicholas Nayko, Army  
 John A. Novack, Army  
 Lt. Edward C. Raffensperger  
 Lt. Samuel H. Spragins, Jr.  
 Lt. Kenneth C. Spangler  
 Ensign Robert J. Trace

**1937**

Stephen Allen, Army  
 Lt. Albert M. Ash  
 Preston G. Atkins, Army  
 Ensign Harold E. Binder  
 Ensign Nicholas Brango  
 Charles W. Brown, Navy  
 Gene W. Donaldson, Army

Lt. Miles D. Garber  
 Emil Gerchak, Army  
 Capt. John P. Haines, U.S.M.C.  
 John A. Harter, Army  
 Sgt. Harold E. Hench  
 Sgt. David E. Hepford  
 Lt. Newton W. Hershner, Jr.  
 Ensign J. Guy Himmelsberger  
 Lt. William B. Kintzing  
 Charles W. Kugler, Army  
 Ralph W. Landsnaes, Army  
 Lt. Joseph J. McIntosh  
 I. E. Meyer, Army Air Corps  
 William B. Reckeweg, Army  
 Travers G. Spraglin, Army  
 Ensign Lewis M. Sterner  
 Clinton R. Weidner, Army

**1938**

\*Ensign Donald E. Austin  
 Lt. (jg) John F. Bacon  
 Ensign J. William Bailey  
 George W. Barnitz, Jr., Coast Guard  
 D. Stanley Barton, Army  
 Robert A. Burns, Navy  
 Ensign Charles H. Davidson  
 Ensign Jack H. Frederick  
 Ensign Robert H. Griswold  
 Ensign John F. Hart  
 Ensign William C. McCamant  
 Lt. George T. Macklin, Jr.  
 Sgt. Arthur A. Mermelstein, Army  
 John E. Myers, Army  
 Lt. Thomas I. Myers  
 Ensign Harry J. Nuttle  
 Edward Peduzzi, Army Air Corps  
 Ensign J. Duffy Rively  
 Lt. Robert M. Sigler  
 Henry L. Stuart, Army  
 Robert C. Taby, Army  
 Nathan A. Targan, Army  
 Ensign J. Vance Thompson, Jr.  
 Sgt. Arthur L. Weaver  
 \*Lt. Robert Scott Whitman, U.S.N.

**1939**

Robert E. Banker, Army  
 Robert H. Carter, Army  
 George S. Cherry, Navy  
 H. Brown Fry, Army  
 Ensign Christian V. Graf  
 Lt. Edwin A. Hartley  
 Cpl. Dale O. Hartzell  
 William R. Headington, Army  
 Ensign William H. Hendrickson  
 Lt. Gilbert Hertzler  
 Sgt. William T. Hertzler  
 Sgt. George E. Hohenshilt  
 Lt. Ferdinand Hutta  
 Edward E. Knauss, Army  
 Bernard J. Kotulak, Army  
 John S. Lewis, Army  
 L. Breneman Line, Army  
 Martin Lock, Army  
 William A. Ludwig, Army  
 Lt. John H. McAdoo  
 Ensign Charles H. McLaughlin, Jr.

Fred W. Myers, Army  
 Ensign Samuel O. Nelson  
 Capt. Sidney C. Novell  
 William D. Reese, Army  
 Lt. Karl M. Richards  
 George W. Shroyer, Army  
 Ensign Judson L. Smith  
 Jack B. Spangenburg, Army  
 David Streger, Army  
 I. Crawford Sutton, Jr., Army  
 Harold Tull, Army  
 Kinzie L. Weimer, II Army  
 F. Curtis Yoh, Army

**1940**

Lt. Ewart M. Baldwin  
 Lt. John O. Cockey, Jr.  
 George Cox, Army  
 Russell S. Crago, Army  
 Lt. David H. Crosby  
 Michael L. Czajowski, Coast Guard  
 Robert C. Dietz, U.S.N.  
 John W. Ell, Army  
 Fred Fry, Army  
 Kenneth Gorrell, Army  
 Sgt. John Gruenberg  
 Lt. Samuel F. Hepford  
 Harry Houdeshel, U.S.N.  
 Gerald E. Kaufman, U.S.N.R.  
 Lt. William O. Ker  
 C. Blair Kerchner, Army  
 Lt. Paul L. Kirby  
 Lt. Brooks E. Kleber  
 Ensign Robert L. Laughton  
 Lt. Donald R. Morrison  
 Ensign W. Roberts Pedrick  
 John E. Person, Army  
 Ensign Milton L. Silver  
 James E. Skillington, Jr., Army  
 Sgt. Herbert Somerson  
 Elmer J. Tewksbury, Army  
 Ensign W. Elmer Thomas  
 Kenneth F. Tyson, Army  
 Walter O. Williams, Army  
 John W. Wright, Navy

**1940L**

Sgt. Bernard J. Myers, Jr.

**1941**

James M. Alexander, Army  
 Clinton F. Bacastow, Army Air Corps  
 Stewart T. Bianco, Army  
 Ensign Tom H. Bietsch  
 Ensign John A. Bogar  
 Ralph E. Boyer, Army Air Corps  
 Albert G. Burdulis, Army Air Corps  
 C. Paul Burtner, Army Air Corps  
 John F. Campbell, Army Air Corps  
 John B. Carroll, Army  
 James R. Chaffinch, Jr., Army  
 Robert W. Chronister, Army  
 Alvin Colbus, Army  
 Charles H. Dickinson, Army Air Corps  
 Edward Dixon, Army  
 Frank B. Donovan, Army  
 Jay G. Elicker, Army  
 Lt. Richard H. Ellis

Ensign W. Richard Eshelman  
 Harold M. Foster, Army  
 Irvin A. Garfinkel, Army  
 Sidney Gritz, Army  
 Louis M. Hatter, Army  
 James R. Hertzler, Army  
 Richard W. Hopkins, Army  
 Harry R. Jones, Army Air Corps  
 Ensign John I. Jones  
 Charles W. Karns, U.S.N.R.  
 Edward P. Keating, Army  
 Bernard J. Keating, Army  
 Markin G. Knight, Army  
 John W. Long, Army  
 T. Dean Lower, Army  
 Ensign Samuel J. McCartney  
 Henry J. McKinnon, Navy Air Corps  
 Washington L. Marucci, Army  
 Elwood J. Mellott, Army  
 Robert R. Owens, Army  
 Jackson Rutherford, Army Air Corps  
 Paul S. Shaffer, Army  
 Bernard J. Sheeler, Army  
 Ensign Robert C. Shenk  
 Lt. David L. Silver, U.S.A.  
 Keller E. Stamy, Army Air Corps  
 Franklin K. Stevens, U.S.N.R.  
 Paul A. Taylor, Army  
 Edgar C. Washabaugh, Army  
 Richard F. Weimer, U.S.N.R.  
 Lt. Richard A. Zimmer

**1941L**

Lt. Austin O. Furst  
 Lt. Bernard Green  
 Lt. Allen R. Keely

**1942**

Sylvester S. Aichelle, U.S.N.R.  
 Thomas H. Barnes, Jr., U.S.M.C.  
 William D. Barwick, Navy Air Corps  
 Harold H. Brenner, Army Air Corps  
 Ensign John H. Brubaker, Jr.  
 William M. Burns, Army  
 John B. Danner, Jr., Coast Guard  
 Richard E. Derr, U.S.N.R.  
 D. Robert Dubbs, U.S.M.C.  
 Cpl. James D. Flower, Army  
 Charles Foreman, Army Air Corps  
 William T. Gunter, Army  
 Y. Duke Hance, Army  
 E. Roger Jackson, Army  
 Ensign Paul C. Janaske  
 Jack E. Kennedy, U.S.N.R.  
 Ensign C. William Koch  
 Ensign J. Robert Kramer  
 Frank M. Lutz, Army  
 George G. McClintock, Army  
 James McGuckin, U.S.M.C.  
 Harry A. McKee, Army Air Corps  
 Lee B. Miller, Army Air Corps  
 Donald H. Morse, Army  
 Lt. George F. Myers, U.S.M.C.  
 Jack R. Neiman, U.S.M.C.  
 Robert S. Plummer, U.S.N.R.  
 Robert C. Respass, U.S.N.R.  
 Ensign Frank Romanick


Ensign Harry F. Ruth, Jr.  
 Fred B. Scheaffer, Army Air Corps  
 Robert R. Smith, Army Air Corps  
 William Smith, U.S.M.C.  
 Norman D. Stuard, Army Air Corps

**1942L**

Aaron A. Brumbaugh, Army  
 Arthur D. Gatz, Army  
 Lt. Robert D. Hanson  
 C. Paul Reed, Army  
 John B. Stevens, Jr., Army

**1943**

James L. Bacon, Army  
 Joseph Bernatowicz, Army  
 W. Phillips Crabbe, Army  
 Ernest A. Fockler, Jr., Navy Air Corps  
 Edward M. Griffith, Army  
 James E. Kent, Army  
 Weir L. King

(Canadian Army)

Daniel F. Knittle, Navy  
 William H. MacAllister, U.S.N.R.  
 Palmer McGee, Jr., West Point  
 William H. Whitaker, Army  
 W. Raymond Wilson, Army Air Corps  
 James H. Yeingst, Army

**1944**

Paul R. Beckert, Army  
 William L. Bengston, Coast Guard  
 Lt. Preston H. Blum  
 Henry L. Costenbader, Army  
 DeWitt G. Cottrell, Navy  
 Donald D. Deans, Army  
 \* Calvert S. Foote, Merchant Marine  
 George W. Gillespie, Army  
 James R. Griel, Army  
 John P. Hess, Army Air Corps  
 W. Franklin Hollinger, Army  
 Evan L. Howell, Army Air Corps  
 Vernon M. Kirk, Coast Guard

George B. Kirkpatrick, Army  
 Charles G. Lightner, Army  
 William B. McArthur, Army  
 Lt. J. Newton Moyer  
 William F. Murray, Army  
 George V. Neuber, Army  
 Lt. George W. Rice, Jr.  
 Robert C. Rundall, Army  
 George W. Sandrock, Army  
 Eugene Stumpf, Navy  
 Walter B. Underwood, Jr., Army Air Corps

**1945**

Harry S. Conrad, Jr., Army Air Corps  
 Walter V. Kohler, Navy  
 Frederick H. Leonhardt, Army  
 Robert Line, Army Air Corps  
 Robert W. Neuber, Army  
 Francis Noonan, U.S.N.R.  
 John R. Prowell, Jr., Army  
 James P. Trego, Army Air Corps  
 William R. Watt, Army

\*Lost in action

## Coed Joins WAVES

Dorothy V. Reeve, '36, of Toms River, N. J., member of the New Jersey State bar, has been sworn in as a member of the WAVES, the first coed of the College to join either of the women's auxiliary services.

Early next month she will be sent to Smith College to undergo a four months' course of training, on the successful completion of which she will be commissioned an ensign.

## PERSONALS

**1887**

Dr. Leon T. Ashcraft, who has been associated with the Hahnemann Medical College and Hospital in Philadelphia since 1897, is also head of the department of urology at the Women's Homeopathic Hospital and Broad Street Hospital in Philadelphia, and consulting urologist to hospitals in Pottstown, Allentown, and Wilkes-Barre, Pa., and Trenton, N. J. He is a past president of the Eastern Homeopathic Medical Society and the Homeopathic Medical Society of the State of Pennsylvania.

**1892**

The three sons of Mrs. Amy Sellers Treverton are all commissioned officers in the army. Captain Ward R. Treverton, a graduate of Georgia Institute of Technology, is at Camp Blanding, Fla., Captain William M. Trever-

ton, who has a Ph.D. from New York University and was formerly a psychiatrist with the Marlborough, N. J., Hospital, is with the Fort Washington A.G. School; and E. C. Treverton is a first lieutenant with the 34th Ordnance Company at Fort Bragg, N. C.

**1893**

Judge Carl Foster, of the Superior Court of Connecticut, retired after 15 years' service on August 28, his 70th birthday and the constitutional age of retirement. Other judges of the court gave a luncheon in his honor on the occasion, and he was at once sworn in as a State Referee.

Robert E. MacAlarney has been appointed visiting professor of journalism at Columbia University. From 1912, when he helped found the Columbia School of Journalism, to 1920, he was also a member of the faculty there.

**1902**

General James G. Steese recently visited in Harrisburg, Carlisle, and his own home at Mt. Holly Springs, Pa., while on a visit to the United States from his post in Panama Canal Zone.

**1903**

Rev. Dr. J. Roy Strock, Lutheran missionary for more than 30 years, has just begun his work as a member of the faculty of the Lutheran Theological Seminary at Maywood, near Chicago, Ill. For 25 years Dr. Strock was president of Andhra Christian College, Guntur, India; then from 1937 to 1941 he was engaged in evangelistic work among the Indians. When he left India in 1941, on sabbatical leave, he found he was unable to return, and so in April went to the Virgin Islands, where he had charge of the Lutheran work there. At the Chicago school Dr. Strock will teach English Bible and missions. Mrs. Strock is the former Elizabeth M. Evans, '09.

William L. Stanton, who has resigned after 21 years as director of physical education and coach of football and track at the California Institute of Technology, is ranching at Sierra Madre, Calif.

**1904**

Thomas H. Towers, son of Justice and Mrs. Thomas J. Towers, died following an operation on August 5. He was a graduate of Dartmouth College and Brooklyn Law School and is survived by a wife and two sons.

The Silver Anniversary issue of *Farm Financing*, a publication of the Federal Land Bank of Baltimore, features a sketch of Ivo V. Otto, "Holstein King of Pennsylvania," whose herd, according to the records of the United States Department of Agriculture, was the finest Holstein herd in the country and turned in the best long-time record in the nation, regardless of breed.

George L. Reed was appointed on September 2 a member of the Pennsylvania State Council for the Blind. The appointment was made by Governor Arthur H. James, '04L.

**1904L**

Judge Leopold C. Glass, of Philadelphia, has announced the engagement of his sister Florence Z. Glass to David E. Kaufman. Miss Glass attended Temple University and the Moore Institute of Art and School of Design in Philadelphia. Kaufman, who was formerly United States Minister to Bolivia and to Siam, is now practicing law in Philadelphia.

**1906**

Myrl Scott Myers, United States Consul General at Canton, China, was one of those brought back to America on the refugee ship Gripsholm this summer.

Rev. Dr. Roy M. Dunkelberger is serving as pastor of the Lutheran Church at Myersdale, Pa., while its regular pastor is serving as a chaplain in the Army. Dr. Dunkelberger has been a missionary in India.

**1909**

Charles A. Philhower, supervising principal of the Westfield, N. J., public schools, is president of the New Jersey Teachers Association for 1942-43.

**1910**

Lydia M. Gooding has taken a new position as associate professor and assistant to the dean of the School of Library Science of Columbia University. For several years she has been associated with Syracuse University.

Henry G. Breneman is president of the Masonic Temple Association of Trenton, N. J.

**1911**

J. Stewart Nagle is with the National Probation Association, New York.

**1912**

William M. Smith, superintendent of schools in Long Branch, N. J., and a past president of the Long Branch Rotary Club, in July became governor of the 183rd district of Rotary International, comprising the 33 clubs in New Jersey.

In an unusual ceremony during the Commencement program in June, John E. Myers, received from the hands of Governor Arthur H. James, '04L, the diploma of his son George, who had been called to service in the Marine Corps in May and could not be present. George Myers, who was also elected to membership in Phi Beta Kappa, has since been commissioned a second lieutenant in the Marine Corps and is stationed at Quantico Marine Barracks, Va.

**1913**

Lieutenant James H. Hargis, Jr., son of James H. Hargis, is stationed in England, where he is navigator of a bombing crew.

P. Earl West, of Springfield, O., was called into the Army in May to serve as a major in the administration of the Air Corps and assigned to duty at Rome, N. Y. For years "Zeke" was in the export division of General Motors in South America, then in Spain, and for the past few years was a distributor in Springfield.

Horace L. Jacobs, Jr., is president of the Orlando, Fla., Rotary Club for 1942-43. His son is a senior at the College.

**1913L**

A. E. Kountz, Pittsburgh, Pa., attorney, was elected in July a member of the board of directors of the Lackawanna Railroad of New Jersey.

**1914**

Carlyle R. Earp, of Elk Ridge, Md., was called into Army service in July, when he was commissioned a captain in the Quartermaster Corps and assigned to duty in the Washington office of the Quartermaster General. Captain Earp served in the Quartermaster Corps during World War I at Camp Meade, Md., and with the 79th Division there and for a year in France.


## 1915

Ruth Sellers was married in Carlisle on August 31 to Mr. Robert H. Maxwell, of Pottstown, Pa.

Mrs. Ethel Wagg Selby attended a course of training in the department of Women's Society for Christian Training at the Garrett Biblical Institute this summer. The purpose of the course was to qualify her as an instructor in the Institute which was held during the summer at Ocean Grove, N. J.

Alexander Kirkland Wallace, retired iron moulder, father of David M. Wallace, died at his home in Harrisburg, Pa., on September 9. He was also the father of Dr. Clarence M. Wallace, '24.

Russell R. McWhinney, attorney of Pittsburgh, Pa., a veteran of World War I, was recalled into the army as a captain in June. He was assigned to the Judge Advocate General's Department in Washington, D. C., where he is living in the Franklin Park Hotel.

C. G. Warfield, of Washington, another World War I veteran, is back in service with the Navy as a lieutenant-commander. He is staying at the Chevy Chase Club, Chevy Chase, Md.

## 1919

Mark E. Garber has been appointed a federal court conciliation commissioner for Cumberland County for the term beginning September 1.

## 1920

Richard H. Steele is burgess of the borough of Barnesboro, Pa.

## 1921

Mr. and Mrs. John M. Horner, of Carlisle, have announced the birth of a daughter on August 9. Mrs. Horner is the former S. Kathleen LeFevre.

## 1921L

John J. Snyder, member of the Pennsylvania State Milk Control Board since 1936, resigned in July to accept a commission as first lieutenant in the Army. He has been assigned to Fort Oglethorpe, Ga., where he will be attached to the military police department.

## 1922

DeWit D. Wise has recently written a book entitled *Baker's Island—Now and Then*, a historical account of the summer colony of Baker's Island, Salem, Mass.

Rev. Canon Lewis D. Gottschall, who left Dickinson to become a chaplain in the Navy, is now rector of St. Peter's Episcopal Church, Oakland, Calif.

W. Abner Wetzel, father of Mary K. Wetzel, died at his home in Carlisle on August 31. A retired Pennsylvania Railroad conductor, he was a past master of St. John's Lodge, F. and A.M., No. 260, Carlisle and a past commander of St. John's Commandery 8, Carlisle.

## 1924

Dr. Harold L. Stewart has been commis-

## DELAWARE NOTES

MRS. WM. H. BENNETHUM, 3RD, '25  
*Correspondent*  
Capital Trail  
Marshallton, Del.

Kathryn M. Hodgson, '15, is teaching Latin and French in the Selbyville, Del., High School.

James H. McNeal, '18, resigned his position as science instructor in the Dover, Del., High School, and is now with the Triumph Explosive Company, Elkton, Md.

Rev. James Corbett Steen, '22, is professor of science and mathematics at the newly-established Wesley Junior College, Wilmington.

At the recent "open house" at Wesley Junior College on August 17, Judge Walter A. Powell, '78, was greeted as the oldest alumnus of the old Wilmington Conference Academy and made an interesting speech of acknowledgment.

John F. Kelso, '30, has resigned as a teacher in the Conrad High School, Wilmington, to accept a position with the Wilmington Trust Company.

The engagement of Miss Marie Virginia Brock, of Laurel, Del., to Lieutenant Walter E. Gunby, Jr., '29, of the U. S. Army Air Force Medical Corps, was announced on September 12. Lieutenant Gunby, who was formerly with the Nylon Division of the Du Pont Company at Seaford, Del., is stationed at Jefferson Barracks, St. Louis, Mo.

William H. Bennethum, 3d, '29L, has been appointed a deputy attorney general of Delaware.

The State Republican Convention, which opened in Dover on September 8, saw several Dickinsonians in action there. Albert W. James, '27L, mayor of Wilmington, was the keynote; George C. Herring, Jr., '17, made the address putting the name of former Governor C. Douglass Buck in nomination for United States Senator, and Earl D. Willey, '13, secretary of state of Delaware, was nominated for United States Representatives in Congress.

sioned a major in the United States Army and his address is now Letterman General Hospital, San Francisco, Cal.

Albert M. Witmer, Jr., chaplain in the U.S. Naval Hospital, Philadelphia, since December,

1940, received a promotion in July and is now a lieutenant commander. His assignment continues at the Naval Hospital.

Alexander Kirkland Wallace, who came to the United States from Scotland in 1887 and was an iron moulder, father of Dr. Clarence M. Wallace, of Hummelstown, Pa., died at his home in Harrisburg, Pa., on September 9. Another son is David M. Wallace, '15, Harrisburg attorney.

#### 1925

Weibley K. Dean, teacher of history in the Newport, Pa., Union Schools for the past 15 years, is now educational director with the International Correspondence School.

Rev. John W. Weise is now on duty in the Pacific as a chaplain in the United States Navy.

#### 1926

Major Henry J. Sommer, Jr. is attached to the department of the Judge Advocate General, with offices in the Hearst Tower Building, Baltimore, Md.

#### 1928

Lieutenant Chauncey M. Depuy, Jr., Burgess of Chambersburg, Pa., was married to Miss Edith Burtfield Hill, of Shippensburg, Pa., on July 3 in the First Methodist Church, Chestertown, Md. Mrs. Depuy, who is a graduate of Shippensburg State Teachers College, taught in the Shippensburg schools. Mr. Depuy, who graduated from Dickinson and the University of Pennsylvania Law School, practiced law in Chambersburg until he took the oath on July 6 as a lieutenant (jg) in the United States Naval Reserve.

Dr. and Mrs. John Albert Foberg, of Camp Hill, Pa., have announced the marriage of their daughter Marian Fountain to John Frederic Stevens, son of Mr. and Mrs. F. W. Stevens of New York City. Mrs. Stevens is a convention stenotype reporter and has a public secretary's office in the Penn Harris Hotel, Harrisburg, Pa. Mr. Stevens, who attended the University of Virginia, is an engineer with the Pratt and Whitney Aircraft Corporation. The couple now reside in the Grayco Apartments, Harrisburg, Pa.

Addison M. Bowman, Jr., was recently re-appointed to a four-year term as United States Commissioner for Cumberland County, Pa. He is also solicitor to the county commissioners and solicitor to the borough of Mechanicsburg, Pa.

Theodore C. Frederick, Jr., is a volunteer officer candidate at Camp Pickett, Va.

#### 1928L

Major Williams J. Crow, former mayor of Uniontown, Pa., is now on active duty in the Pacific area. His address is Ordnance Depot, A.P.O. 957, Care of the Postmaster, San Francisco.

#### 1929

Dr. E. Blaine Hays closed his offices in Carlisle in April and reported for active duty

with the 1335th Service Unit, general dispensary, in Baltimore, Md.

William G. Green and his wife on April 30 sent out to their friends a lively and interesting six-page letter telling of their life and work in Hawaii since their arrival there just a year before. The mimeographed personal news-letter, illustrated by Mrs. Green, contains descriptions of the luxurious natural growth of the islands, an account of the work of the Army and Navy Y.M.C.A., which Green directs, and some account of excursions into the countryside beyond Honolulu.

#### 1930

Rev. Willis W. Willard, Jr., is completing his term as president of the Ministerial Association of Danville, Pa., where he is pastor of Trinity Methodist Church.

Paul E. Smith, instructor in English at the University of Maryland, received his doctorate in June and is now in the Ordnance Department of the United States Army with the rank of second lieutenant.

Dr. Albert F. Winkler, prominent dentist of Trenton, N. J., who held a reserve commission, was called to active duty in July as a lieutenant in the Dental Corps and assigned to duty at Mitchell Field, N. Y.

Clarence A. Welliver was appointed in May, manager of the Bell Telephone Company's Altoona, Pa., district. His home is at 1005 Allegheny Street, Hollidaysburg, Pa.

#### 1931

Thomas Dewey Davis was commissioned a lieutenant (jg) in April and completed a course at the U.S. N. R. Midshipman's School, Northwestern University, on July 21. He was then assigned to the U.S.S. Louisville and his address is c/o Fleet Post Office, San Francisco, California.

Robert T. Patterson was inducted into the army in July.

For more than a year Dr. William B. Baily, of the United States Public Health Service, has been stationed at Morgantown, W. Va.

Lieutenant Robert O. Rupp, who had been stationed with the 104th Cavalry at Logan Amory, Pittsburgh, is attending the Adjutant General's School in Fort Washington, Md.

Edward L. Minnich is working at the Baltimore, Md., plant of the Bendix Corporation. He is doing research work in radio.

Richard H. Wagner is a volunteer officer candidate in the army.

J. Howard Bair was graduated on May 17 from the Officer Candidate School of the Army Signal Corps at Fort Monmouth, N. J. Lieutenant Bair is now an instructor at the School.

Dr. and Mrs. Edward S. Kronenberg, Jr., of Carlisle, have announced the birth of a son in the Carlisle Hospital on April 4.

Robert L. D. Davidson, principal of the high school at Lambertville, N. J., received a commission in the Navy in May.


**1932**

Frank S. Moser was inducted into the army in March and assigned to the Armored Field Artillery of the 6th Armored Division.

Lieutenant Arthur R. Day, Jr., has been promoted to the rank of captain in the Quartermaster's Corps, Camp Lee, Va.

**1933**

Mr. and Mrs. Carl L. Seitz have announced the birth of a daughter Virginia Pulmon on August 19.

Roy R. Kuebler was commissioned a second lieutenant in the Ordnance Department of the Army in July and the next month was promoted to the rank of first lieutenant. He is stationed at the War Department in Washington.

Fred E. Crosley is assistant manager of the Kresge Company store at the corner of Park Avenue and Lexington Street, Baltimore, Md.

Mr. and Mrs. J. Graham French, of Philadelphia, have announced the engagement of their daughter Lenore Roussel French to Ensign Thomas V. Zug, USNR. The wedding will take place next month.

Dr. Jesse Hymes completed his studies in urology at the Metropolitan Hospital, New York, and is now in the Army Medical Corps.

Leon R. Sloan, who had been an instructor in a naval elimination program at Hickory, N. C., sponsored by the Civil Aeronautics Authority, was commissioned in July a lieutenant (jg) in the United States Naval Air Corps Reserve and reported for duty at Corpus Christi, Tex., on September 5.

G. Kirk Ellsworth is now engaged in construction work in Trinidad. His father, Lewis S. Ellsworth, died suddenly at his home in Carlisle on August 22.

**1934**

Dr. G. Wesley Pedlow, Jr., was married on June 21 to Miss Marian Elizabeth Pursley, daughter of Mr. and Mrs. Ray Pursley of Lock Haven, Pa. Mrs. Pedlow is a graduate of Bucknell University and was supervisor of art at Lock Haven. They now reside at 1042 Michigan Avenue, Evanston, Ill., where Dr. Pedlow is a research chemist.

Jack Hughes Caum, of Wilmington, Del., was commissioned an ensign in June and sent to Harvard University for training.

Charles T. Bowman, Jr., is in the medical department of the United States Army.

Dale F. Shughart was married to Miss Mary Ann Ratway, daughter of Mrs. Anne Ratway, of Shenandoah, Pa., on August 14 at the home of the Reverend Ira F. Brame, Lutheran minister, Carlisle, Pa. Shughart is attached to the Third Service Command of the United States Army.

Dr. Abraham Hurwitz entered the Army in May as first lieutenant in the Medical Department, and he is now assigned to the 722 M.P. Battalion, Broad and Diamond Streets, Philadelphia.

Mr. and Mrs. Richard R. Wolfrom have announced the birth of a son Lawrence Tyson Wolfrom at Chambersburg, Pa., on July 21.

M. Elinor Betts, member of the faculty of Goldey College, a business school of Wilmington, Del., received the degree of master of arts from the University of Pittsburgh this summer.

**1935**

Lieutenant and Mrs. James L. McIntire have announced the birth of a son John Gibson McIntire on May 31 in Philadelphia. In June Jim received his commission as lieutenant (jg) in the United States Naval Reserve.

Mr. and Mrs. C. Guiles Flower, of Carlisle, have announced the marriage of their daughter Elizabeth Dunbar Flower to Kenneth Francis Donahue, son of Mr. and Mrs. Thomas Ervin Donahue, of Hartford, Conn., on January 31 at St. Luke's Rectory, Hartford. Mr. Donahue graduated from Hartford High School, attended a school of accountancy, and was employed by the Hartford Public Utilities prior to his entrance in the Army. Mrs. Donahue is in charge of student activities and on the office staff of Bulkeley High School, Hartford.

Mr. and Mrs. Granville S. Stradling have announced the engagement of their daughter M. Elaine to Mr. Wesley Glenn Johnson of Hector, Minn. Miss Stradling, a former teacher of English, French, and history at the Newtown, Pa., High School, is now a member of the faculty of the Somerville, N. J., High School. Mr. Johnson is a graduate of the University of Minnesota and before his enlistment in the Army, where he is a sergeant, was assistant treasurer of the State Rural Credit Loan Company, Madison, Minn.

A. Leonard Hymes is now stationed with the United States Army Air Corps in Australia.

Richard A. Lindsey was commissioned in May an ensign in the United States Naval Reserve and reported for active duty in June. Since his graduation he had been employed with A. G. Spalding & Brothers in New York and Philadelphia.

Thelma M. Smith received the degree of master of arts in American civilization from the University of Pennsylvania in June.

Wayland A. Lucas has been commissioned an ensign in the United States Navy.

William Ragolio is in the United States Army in Hawaii.

**1935L**

L. E. Baker, attorney of Lemoyne, Pa., enlisted in the Army in August.

**1936**

Mr. and Mrs. Edward H. Blessing have announced the birth of a daughter Emily Jeanne on February 14. Blessing is an auditor in the General Accounting Office at Washington, D. C.

Arthur Garber Bouton received his commis-


sion as a second lieutenant in commencement exercises at the Carlisle Barracks on July 25 when his father, Rev. Arthur A. Bouton, '15, and his mother, the former Helen F. Garber, '12, were present. Lieut. Bouton was stationed at the Carlisle Barracks for three months before he was assigned to the Sixth Officer Candidate Class.

Samuel H. Spragins, Jr., was commissioned a second lieutenant in the Engineers Corps at the Officers Training School at Fort Belvoir, Va., in July.

Barbara F. Harris, daughter of Mr. and Mrs. Glenn A. Harris, of Carlisle, was married at the home of her parents on July 6 to Captain George D. Grogan, of Fort McKinley, Me. For the past year, Mrs. Grogan was employed by the Hooper-Holmes Research Bureau in New York City. Capt. Grogan is a graduate of Lehigh University and before entering the army he was with the Pennsylvania Salt Manufacturing Company, of Philadelphia. The couple now reside at Fort McKinley, Me.

Jack Spahr's new home address is Black Rock Road, Gladwyne, Pa.

Dr. Edward C. Raffensperger completed his internship at Graduate Hospital, Philadelphia, in July. He was awarded a fellowship in internal medicine at the Mayo Clinic, but could not accept it as he received his commission as a first lieutenant in the Army Medical Corps that month. He was assigned to MacDill Field, Tampa, Fla, in aviation medicine.

Rev. and Mrs. Wayne E. North, of Avis, Pa., announced the birth of a daughter on August 10. Mrs. North is the former Grace E. Hewitt, daughter of Mr. and Mrs. Percy E. Hewitt, of Carlisle.

Nicholas Nayko entered the Army in March and was sent to Camp Grant, Ill., for basic training in a medical battalion.

John B. Care is stationed at Fort Eustis, Va.

### 1937

Mr. and Mrs. William F. Haskell have announced the birth of a daughter Lee at Philadelphia on August 18.

Samuel Bookbinder was married on August 2 to Miss Helen Rosenberg, daughter of Mr. and Mrs. Samuel Rosenberg. The couple now live at 233 Wainwright Street, Newark, N. J.

Haldeman S. Wertz is attached to the production division of the Bureau of Ships of the Navy Department at Washington, D. C.

Fred V. McDonnell, who has been on the staff of the Carlisle Trust Company since his graduation, has been appointed a state bank examiner under the Pennsylvania Department of Banking and assumed his new post in August. While employed in Carlisle, he took extension courses of the American Institute of Bankning to qualify for his new position.

Lieutenant Albert M. Ash, attorney of Ocean City, N. J., was married on May 1 in Ocean City to Miss Evelyn Joy Turk, of Bun-

lie, Louisiana, a co-ed of Louisiana State University, whom he met while on duty at Camp Livingston, La. More than a year ago, Lieutenant Ash entered the Army as a private, and later was sent to officer's school. He is now stationed at Camp Gordon and is living with his wife at 840 Heard Avenue, Augusta, Georgia.

Mr. and Mrs. Thomas H. Magner, of Rutland, Vt., have announced the engagement of their daughter, Miss Florence Elizabeth Magner, to Lieutenant William B. Kintzing, of the Medical Corps, U.S.N.R. Miss Magner is a graduate of the Mountainside Hospital School of Nursing, Montclair, N. J. Following his graduation from Duke University Medical School in 1941, Dr. Kintzing served as interne in the Mountainside Hospital and at the end of that year was called into service with the Marine Corps. He is now serving overseas.

Mr. and Mrs. R. L. Ward, Sr., of Wilmington, N. C., have announced the engagement of their daughter, Edith Merle, to Clinton R. Weidner, who is now serving with the F.B.I.

Lewis M. Sterner was commissioned an ensign in the United States Naval Reserve in June and is now stationed in New York.

Frances D. Eddy, daughter of Professor and Mrs. M. W. Eddy, who has been a graduate assistant in home economics at Pennsylvania State College, has accepted a position as supervisor of home economics in the Hatfield, Pa., Senior High School.

Upon the completion of his internship at the Harrisburg Hospital in July, Dr. Newton W. Hershner, Jr. was commissioned a first lieutenant in the Army Medical Corps and assigned to the Carlisle Barracks for training. He is now attached to the Air Corps at Tampa, Fla.

Harold E. Binder has been commissioned an ensign in the United States Naval Reserve.

Sergeant David E. Hepford is stationed at Selective Service Headquarters in Harrisburg, Pa.

Joseph J. McIntosh, former Pennsylvania State Assemblyman, is now at Officers Training School for Military Police at Fort Oglethorpe Ga.

John A. Harter, who was graduated from the Dickinson School of Law in June, is now at Fort Eustis, Va.

Mary Carolyn Hurst was married on August 22 to Mr. Wilson Robinson, of York, Pa.

I. Emmanuel Meyers is attending the Officers Training School of the Army Air Corps at Miami Beach, Fla.

Mr. and Mrs. W. L. Gussman, of Carlisle, have announced the engagement of their daughter Pauline to Lieutenant Harold M. Vande Perel, of Grand Rapids, Mich. Lieutenant Vande Perel is a graduate of Grand Rapids Junior College and of the Illinois


College of Chiropody and Foot Surgery. He is now stationed at Fort Jackson, S. C.

William B. Reckeweg is a member of the Officers Candidate School at Fort Benning, Ga.

### 1937L

Hermas L. Weary, who has been practicing law in Carlisle, was commissioned a first lieutenant in the Army Air Corps and reported for duty at Chanute Field, Ill., on September 5.

### 1938

George T. Macklin, Jr., who is a second lieutenant in the Coast Artillery, is the commanding officer at Fort Delaware.

Gertrud Evers was married in Zion Lutheran Church, Baltimore, Md., to Lieutenant Walter H. C. Rueggeberg, of Baltimore, on July 6. The ceremony was performed by the bride's father, Pastor Fritz O. Evers, of the Zion Church. Lieutenant Rueggeberg, who received his doctorate from the Johns Hopkins University in 1941, is now stationed at Edgewood Arsenal, Md., where he is serving in the Chemical Warfare Service.

John F. Bacon has been promoted from the rank of ensign to that of lieutenant in the Navy and is now assigned to duty on the West Coast. For some time, he was aboard the U.S.S. Lexington which was sunk by enemy action, but he had been transferred prior to that disaster.

Nancy H. Bacon was a member of the graduating class of the Maryland General Hospital on May 12 when President Fred P. Corson delivered the address to the graduates.

Margaret Jean Rickenbaugh, daughter of Dr. Calvin Rickenbaugh, of Carlisle, was married on May 16 to Dr. James Gordon Kitchen, son of Dr. and Mrs. P. G. Kitchen, of Pocono Lake, Pa. The ceremony was performed in Allison Methodist Church, Carlisle, by the Rev. J. Resler Shultz. Mrs. William O. Sweet, sister of the bride, of Attleboro, Mass., was matron of honor. The bridesmaids were Janet V. Brougher and Mrs. Joseph Rice. Dr. Kitchen graduated from Lafayette College and in May 1942 from the University of Pennsylvania Medical School. The couple now reside in Danville, Pa., where Dr. Kitchen is an interne at the Geisinger Memorial Hospital.

Lieut. Robert Myers Sigler was married to Miss Jean Boots, daughter of Dr. and Mrs. John L. Boots, at the home of her uncle and aunt in Short Hills, N. J., on June 6. Mrs. Sigler graduated in June from Wilson College. She was born in Korea and attended Seoul Foreign School there until coming to this country four years ago. Her father was recently taken prisoner by the Japanese in Manila while en route to this country from China. Lieutenant Sigler is now an Army instructor at Fort Benning, Ga.

Dr. Alfred William Brinham has announced the marriage of his daughter Margaret to

Robert J. Trace, '36, on May 15 at Oakland, Md.

Mr. and Mrs. Henry Line, of Carlisle, announced the birth of a son on July 26.

Pvt. D. Stanley Barton was married to Miss Dorothy Bair, daughter of Mr. and Mrs. Lawrence A. Bair, of Harrisburg, Pa., on August 10 at the Otterbein United Brethren Church, Harrisburg. Mrs. Barton was a visitor of the Dauphin County Department of Public Assistance. Pvt. Barton, who is stationed at Fort Meade, Md., prior to his induction was employed by the WPA in Harrisburg.

Harry J. Nuttle, who has been in the Navy since March, 1941, is on the U.S.S. New Mexico, where he is paymaster.

Clarence B. Hendrickson, Jr., junior varsity coach of football at Carlisle High School last year, has been elected head football coach for the current season. At the same time he was named head basketball coach.

Dr. and Mrs. Harold E. Adams have announced the birth of a daughter Penderly Baker in the Lancaster, Pa., General Hospital on August 29.

Robert H. Griswold has been commissioned an ensign in the United States Naval Reserve.

Sergeant Robert C. Taby was transferred to the Officer Candidate School, Fort Sill, Oklahoma, from Virginia early in June. He is in the field artillery.

John F. Hart received his wings and commission as ensign at the Naval Air Station at Jacksonville, Fla., in April.

Henry L. Stuart is in the army at Fort Ord, California.

### 1939

Ferdinand J. Hutta, of Harrisburg, Pa., completed the engineer officer candidate course at Fort Belvoir, Va., and was commissioned a second lieutenant in June.

Louise A. Lins, daughter of Mr. and Mrs. Walter J. Lins, of Carlisle, was married on May 16 to Pvt. J. Lincoln Pearson, of Camp Blanding, Fla., in Jacksonville, Fla. Following her graduation from the College, Mrs. Pearson attended the Library School of Columbia University and then spent two years at the University of New Hampshire library before taking a position as junior librarian in the Office of Facts and Figures Library, Washington, D. C. Pvt. Pearson is the son of Mr. and Mrs. Theodore Pearson, Madison, N. H., and was attending the University of New Hampshire when he was called into the service.

Mr. and Mrs. O. H. Starner, of Carlisle, have announced the engagement of their daughter Marjorie Cecelia Starner to Dr. Howard Z. Fretz, son of Dr. and Mrs. H. G. Fretz, of Philadelphia. Miss Starner is now doing private secretarial work with the Manufacturers Casualty Insurance Company, Philadelphia. Dr. Fretz is a graduate of the University of Pennsylvania and of its Medical


school, and is now a first lieutenant in the Army Medical Corps.

Miss Veronica Ellis, of Camden, N. J., and Pvt. William R. Headington, of Palmyra, N. J., were married on June 12 in St. Louis, Mo. Headington is stationed at Scott Field, Ill.

Lieutenant John H. McAdoo and Margaret E. Meals were married on April 29 in the Post Chapel at Foster Field, Victoria, Texas, directly after McAdoo received his commission in the United States Army Air Corps.

Virginia Lee Bryan is president of the Fort Lauderdale, Fla., Junior Woman's Club.

Harold Tull is stationed with Battery M, 95th C.A. (A.A.) Camp Ulupani, Hawaii.

Robert E. Banker is a member of the Officer Candidate Class at Carlisle Barracks, training for a commission in the Medical Administrative Corps.

Robert H. Llewellyn continued his graduate studies at Harvard University during the summer.

Ensign Christian V. Graf, USNR, and Mary Dagon were married in the Allison Memorial Methodist Church parsonage on September 16. The couple will reside in Washington, D. C., where Graf is presently stationed. Mrs. Graf, who was a Phi Beta Kappa graduate of the College in 1941, had been employed in the college office since her graduation.

David Streger is a member of the Officers Candidate Class at Camp Davis, N. C. His address is Battery R. Platoon 1, AAS/OCD, Camp Davis.

Fred W. Myers, who was inducted into the army on June 29, is stationed at Fort Bragg, N. C., where his address is A-12-4, F.A.R.C., Fort Bragg.

William A. Ludwig is a corporal in the 10th Armored Division at Fort Benning, Pa.

Gilbert Hertzler was commissioned a second lieutenant in August on the completion of his Officers Training Course at Fort Benning, Ga. He has been assigned to Fort Leonard Wood, Mo., where his brother William is stationed as a sergeant.

Dale E. Remaly is teaching history in the Somerville, N. J., High School.

Lieutenant Karl M. Richards is an instructor at Fort Belvoir, Va.

Mr. and Mrs. Arthur J. Stolnacke, of Worcester, Mass., have announced the engagement of their daughter Margaret to Douglas C. Bell. Miss Stolnacke is employed in Norton Company, Worcester, where Bell is in the sales engineering department.

Announcement has been made of the engagement of Miss Christine Rippman, daughter of Mrs. Janet Rippman, of Millerstown, Pa., to George E. Hohenshilt. Miss Rippman, a graduate of John Harris High School Harrisburg, Pa., and of the Central Pennsylvania Business College, is employed with the Pennsylvania State Educational Association. Hohenshilt

is a technical sergeant stationed at Wright Field, Dayton, O.

#### 1939L

George B. Stuart, Carlisle lawyer, enlisted in the Army in May.

#### 1940

Announcement has been made of the engagement of Dorothy F. Swomley, teacher in the Edison Junior High School, Harrisburg, to Technical Sergeant Jacob Kotsch, Jr., of Allentown, Pa., who is now stationed at Fort McClellan, Ala. Sgt. Kotsch attended Bloomsburg Teachers College, New York University, and Penn State.

Paul Kirby was commissioned a second lieutenant in the Army in June and assigned to the Adjutant General's Department in Washington.

Lieutenant John O. Cockey, Jr., and Margaret Anne Stewart were married in the Waco, Tex., Army Flying School Chapel on July 18. They now live at 701 North 13th Street, Waco, where Cockey is attached to the field.

William O. Ker was graduated in June from the University of Pennsylvania School of Veterinary Medicine. He was inducted into the Army in August and on September 7 was commissioned a first lieutenant in the Army Veterinary Corps and transferred to Brooklyn, N. Y.

Milton L. Silver, who has been commissioned an ensign in the Naval Reserve, is studying engineering at Lehigh University.

John E. Person is in the Army in Alabama.

Frank C. Werner is a second-year student at the University of Pennsylvania Medical School.

Suzanne A. Young received her master's degree from Columbia University in June and is now teaching in the elementary schools of her home town of Coatesville, Pa.

Mary Louise Peters was married in the First Presbyterian Church of Carlisle on June 20 to Mr. John Franklin Tillotson, of Lima, O. Margaret Cowell, '41, was maid of honor. The couple now reside at Columbus, O., where Tillotson is a member of the senior class in the medical school of Ohio State University.

The engagement of H. Romyne Mumper to Mr. John Edward Richards, of Harrisburg, Pa., has been announced. Mr. Richards, who attended the University of Pennsylvania, is an aviation cadet at Turner Field, Albany, Ga.

Lieutenant Samuel F. Hepford is with the United States Army Air Corps in the southwestern Pacific area.

Kenneth F. Tyson and Margaret A. Mumford were married on March 14 in the Central Methodist Church, Frankford, Philadelphia.

Marion H. Englander and Gerald L. Darr were married at Tucson, Arizona, on August 17. Since her graduation Mrs. Darr had been working with Woodward and Lothrop, Wash-


ington, D. C., while Darr has just received his commission as a second lieutenant in the Army Air Corps. The couple are residing at Hotel El Conquistador, Tucson, while Darr is receiving his final training as a bomber pilot at David-Monthan Field, Tucson.

W. Roberts Pedrick was married in the Allison Methodist Church, Carlisle, on September 18 to Miss Anne W. Hargis, daughter of Mr. and Mrs. James H. Hargis, of Carlisle. The ceremony was performed by the Rev. Rowan C. Pearce, '20, of Bala-Cynwyd, Pa. Pedrick has just been commissioned an ensign in the United States Navy on the completion of a three months training course at Dartmouth College.

#### 1940L

Sergeant and Mrs. Barney Myers, of Lancaster, Pa., have announced the birth of a daughter Margaret Ann on August 7. Mrs. Myers is the former Ann Palmer, secretary to the President of the College.

#### 1941

Lieutenant Richard H. Ellis is pilot of a bomber with the United States Army Air Corps in the Pacific.

T. Dean Lower was married to Miss Jane G. Young, of Eugene, Oregon, at Winchester, Va., on March 23. Mrs. Lower is a graduate of the School of Music of the University of Oregon. Lower entered the Army in August.

Dr. and Mrs. Edmund Roger Samuel, of Mount Carmel, Pa., have announced the engagement of their daughter Mary Alice Samuel to William Alexander McCune, Jr., '37, son of Mr. and Mrs. W. A. McCune, of Harrisburg, Pa. Dr. Samuel is a Dickinsonian, a member of the Class of 1910, and both of McCune's parents are Dickinsonians. His father graduated from the College in 1913, while his mother was a member of the Class of 1912.

Dr. and Mrs. S. S. Cowell, of Carlisle, have announced the engagement of their daughter Margaret D. Cowell to Lieutenant William N. Baker, son of Mr. and Mrs. Edward Baker, Milwaukee, Wis. Lieutenant Baker, who is a graduate of Northwestern University, spent three months at Carlisle Barracks as an officer candidate. He is stationed at Camp Butner, N. C.

Cortland R. Pusey is vice-president of the Student Council of Drew Seminary, where he is a third-year theological student.

John B. Carroll was inducted into the army on May 7 and is now at Officers Training School at Fort Benning, Ga.

Paul S. Shaffer is in the United States Army Air Corps stationed at Ellington Field, Tex.

Stewart T. Bianco is attached to the 209th General Hospital, Fort Meade, Md.

C. Blair Kerchner is with the United States army in Australia.

John R. Esaias, Jr., is studying for the

ministry at Drew Seminary, Madison, N. J.

The engagement of Miss Kay Whiteman, of Somerville, N. J., to Sergeant James M. Alexander was announced on July 20. Alexander, who had been stationery at Camp Polk, La., since February 13, is now a member of the Officer Candidate School at Fort Knox, Ky.

W. Albert Strong received the degree of master of science in chemistry from Pennsylvania State College in May.

Franklin K. Stevens enlisted in August in the V-7 program of the Naval Reserve.

Bayard DeNoie is a senior at the University of Pennsylvania Dental School.

Robert C. Sutton is a second year student at the University of Pennsylvania Medical School.

Charles W. Karns, who was studying mathematics at the graduate school of Northwestern University last year, is now attending a United States Naval Reserve Training School at Notre Dame University.

Tom H. Bietsch, who has been in the Navy as a radio operator since May, 1941, has been commissioned an ensign and is now stationed on the destroyer U. S. S. Hambleton, which can be reached in care of the Postmaster at New York.

The engagement of Thomas R. Hunt to Miss Rose Husband daughter of Mr. and Mrs. James D. I. Husband of Amsterdam, N. Y., was announced in June. Miss Husband attended the University of Rochester and the Katherine Gibbs Secretarial School. Hunt, who was graduated from Lehigh University, is now employed in the Bethlehem, Pa., office of the Bethlehem Steel Company.

#### 1942

Nancy J. Nailor has been elected a teacher in the Mechanicsburg, Pa., High School.

In July Mary Jane Day received an appointment as laboratory assistant in the Pennsylvania State Department of Labor and Industry and she is now employed in the Harrisburg offices.

James D. Flower was inducted into the army the day after his graduation and is now stationed at Camp Blanding, Fla., where he is a corporal.

John B. Danner, Jr., is attending the United States Coast Guard School at New London, Conn.

Sylvester S. Aichelle reported for duty on July 16 with the Naval Reserve Air Corps at the Philadelphia Navy Yard.

Jack E. Kennedy, Richard E. Derr, and Robert S. Plummer, who enlisted in the Naval Reserve Air Corps before their graduation, reported in June to the University of North Carolina, Chapel Hill, N. C., for pre-flight training.

D. Robert Dubbs is now at Quantico, Va., undergoing training in the Marine Corps.

George F. Myers received his commission

as a second lieutenant in the Marine Corps in July.

Jack R. Neiman is attending an officer candidate school of the Marine Corps.

Mrs. Dorothea Wallace, of Harrisburg, Pa., has announced the engagement of her daughter Betty Jane Grove to Frank M. Lutze. Miss Grove is a graduate of Elizabethtown College. Lutze is stationed at Camp Mason, Calif.

Ray Grandon is a first-year medical student at Jefferson Medical College, Philadelphia.

Y. Duke Hance enlisted in the Army in June and was sent to the Engineers Corps at Fort Belvoir, Va. He is now stationed in Baltimore, Md., where his address is 100 West 23d Street.

Russell R. Tyson, Jr., is a first-year student at Jefferson Medical College, Philadelphia.

Harold H. Brenner attended the Graduate School of Business Administration of the University of Pennsylvania for six weeks this summer and was then inducted into the army in August.

Albert E. Scheffen is a first-year student at the University of Pennsylvania Medical School.

Carolyn M. Loder has been elected a teacher of Spanish in the Lower Merion High School, Ardmore, Pa.

Leonard Supulski is playing professional football with the Philadelphia Eagles.

James McGuckin is a member of the Officer Candidate Class of the Marine Corps at Quantico, Va.

Paul C. Janaske was commissioned an ensign in the United States Naval Reserve in July and is now in training at Newport, R. I.

John H. Brubaker, Jr., received a commission as ensign in the United States Naval Reserve in August.

Elizabeth W. Parkinson has been elected a teacher of English and dramatics at the Womelsdorf, Pa., High School. She will also have charge of the school library.

Harrison C. Spencer is a first-year medical student at Johns Hopkins Medical School.

Margaret Strong and John W. Griffith were married at the home of the bride in Mechanicsburg, Pa., on August 13. They are now living in the Upsal Garden Apartments, Germantown, Pa. The fathers of both the bride

and groom are also graduates of the College.

William H. Smith, executive vice-president of the Carlisle Deposit Bank and Trust Company, and father of Russell D. Smith, died suddenly of a heart attack on August 18. He was a former president of the Carlisle Rotary Club and of the Carlisle Chamber of Commerce.

Angela F. Hull is an insurance adjuster with the Employees Insurance Company, Harrisburg, Pa.

#### 1942L

John C. Gault was appointed in June a special agent with the Federal Bureau of Investigation.

#### 1943

William H. MacAllister left College in June and joined the Navy Air Corps.

James L. Bacon was inducted into the army this month.

#### 1944

Mr. and Mrs. Amos Snyder, of Harrisburg, have announced the engagement of their daughter Dorothy V. Snyder to W. Franklin Hollinger. Miss Snyder is a graduate of John Harris High School, Harrisburg, and of Millersville, Pa., State Teachers College. Hollinger is now in the army.

Mary Ann Swensen was married in the Silver Springs Presbyterian Church, near Mechanicsburg, Pa., on September 5 to Mr. William Harold White, of Nashville, Tenn. Edith Ann Lingle, '43, was the bride's only attendant. White, who is a graduate of Vanderbilt University, is a sergeant in the army, stationed at Carlisle Barracks.

Donald D. Deans and Miss Jean Elizabeth Zimmerman, of Poughkeepsie, N. Y., daughter of Mr. and Mrs. Fred U. Zimmerman, of Lehman, Pa., were married in the Lehman Methodist Church on May 23. The ceremony was performed by Rev. Thomas F. Kline, '44; and William W. Spiegelhalter, '42, and Paul H. Neff, '44, were ushers.

#### 1945

James P. Trego is a flying cadet with the United States Army Air Corps.

Robert Line is now in San Antonio, Texas, where he is a cadet in the United States Army Air Corps.

## OBITUARY

1888—Elizabeth Ryan Bender, a teacher and missionary to Japan and secretary of the Women's Foreign Missionary Society of the Methodist Church, died May 13 at the home of her sister, Mrs. Sallie Elliott, in Laurel, Md. She had been in ill health for many years.

She was the daughter of the Rev. Amos Bender, Methodist minister, and Elizabeth Sleichter Bender and was born in Bendersville, Pa. She attended Chambers-


burg High School and Wilson College prior to her entrance in Dickinson College in 1884. She received her A.B. in 1888 and an A.M. in 1891. For two years following her graduation, she was an instructor in the Carlisle Indian School, and in 1890 went to Japan where she spent the next sixteen years as a teacher and principal of schools in Tokyo, and Nagona and as president of Aoyama Go Gakium. Returning to this country she became secretary of the Women's Foreign Missionary Society of the Methodist Church and filled that post in the New York City headquarters for 25 years.

She was a member of Phi Beta Kappa fraternity.

---

1890—The Rev. John Wesley Glover, retired clergyman of the Central Pennsylvania Methodist Conference, died on July 5. Funeral services were conducted by the Rev. Dr. R. R. Lehman, '23, district superintendent, who was assisted by the Rev. J. Howard Ake and the Rev. Dr. A. S. Sack, '92, at his late home in Harrisburg. Burial was made in Paxtang Cemetery.

Born July 24, 1867, in Selinsgrove, Pa., he graduated from Williamsport Dickinson Seminary and then entered Susquehanna University. He entered Dickinson in 1888, received his A.B. in 1890, and an A.M. in 1893. He graduated from the College with Phi Beta Kappa honors. He was a member of Phi Delta Theta and of the Union Philosophical Society. He was a Mason.

He served various churches throughout the General Pennsylvania Conference from 1890 until 1898, when he became a teacher in the Battin High School, Elizabeth, N. J. He taught until 1906 when he returned to the ministry and retired in 1931.

He is survived by his widow, the former Jessie W. Shearer, of Carlisle, and a sister, Mrs. Edith Hart, Los Angeles.

---

1891—The Rev. Henry G. Budd, retired Methodist clergyman and for many years president of Wilmington Conference Academy, Dover, Del., died on August 10 from the effects of a fall which fractured his hip a few days before.

Born June 8, 1864, in Conshohocken, Pa., he prepared for college in the Dickinson Preparatory School. He received his A.B. in 1891 and an A.M. in 1894, the year he was awarded the S.T.B. degree by Boston University. Following two years in the pastorate in New England, he became a member of the Wilmington Methodist Conference and served pastorates in Maryland and Delaware until 1911 when he went to W.C.I. He continued as president of the Institute until 1926 and he retired from active service in the church in 1931. He was a member of Beta Theta Pi fraternity.

He is survived by a daughter, Miss M. Caroline Budd, a teacher in Williamsport, Pa., and a son, the Rev. Henry G. Budd, Jr., pastor of the First Methodist Church, Ithaca, N. Y.

---

1904—Dr. Sidney Hamilton Streett, physician of Baltimore, Md., died suddenly on June 29 and was buried from the home of his sister, Mrs. Ellis Pennington, at Putty Hill, Md. Interment was made in Cooptown, Harford County, Md.

Born in Chrome Hill, Md., June 17, 1883, he attended the public schools of Harford County and Bel Air Academy before entering Dickinson College, where he graduated in 1904. Four years later, he received his M.D. degree from the Baltimore Medical College. Following his internship at Johns Hopkins Hospital, he was assistant surgeon in the Hepburn Hospital, Ogdensburg, N. Y. for three years and also a consulting physician of the St. Lawrence State Hospital there.

Dr. Streett became a first lieutenant during World War I, and served in an

Army hospital at Vannes, France. Returning from France he began the practice of medicine in Baltimore continuing there until the time of his death.

He was a member of Phi Beta Kappa fraternity, the American Medical Association, the Rotary Club, the Elks, and Knights of Pythias. He was a Mason, a member of Chapter, Knights Templar, and the Shrine.

He is survived by three sisters, Mrs. Pennington, and Mrs. Leland B. Clark and Mrs. Alice Haislip, the last two of Washington.

---

1905—Edwin Stanley Armstrong, for the past 35 years a teacher of English, died at his home in Germantown, Pa., on May 31 after a seven month's illness.

Born March 4, 1883 in Philadelphia, he was the son of Samuel K. and Ella R. Armstrong. His mother was a direct descendant of Major Jonathan Brown, who served in the Revolution and the War of 1812.

Upon his graduation from Central High School, he entered Dickinson College in 1901, where he became a member of Alpha Chi Rho, was president of the Belles Lettres Society, and vice-president of the Senior Class. He received his master of arts degree from the University of Pennsylvania in 1907. He was teacher of English in the Central High School, St. Louis, Mo., from 1907 to 1909, and the following academic year he was acting head of the English department at Allegheny College. From 1910 to 1912 he was professor of English at St. John's College, Annapolis, Md. From 1913 until the time of his death he taught English in the South Philadelphia High School, Olney High School, and lastly at Northeast High School, where he had been for the past six years.

He was a member of the City Club, the Manufacturers Club, the Bankers Club and Le Coin D'or.

He is survived by his wife, the former Marian Hearl, whom he married October 3, 1924. Following services in St. Luke's Episcopal Church, Germantown, interment was made in Northwood Cemetery.

---

1915—Mrs. Helen Watkins Wilson, wife of Dr. J. Alfred Wilson, physician of Meriden, Conn., died on May 25 after an illness of some months.

She was born in Chestertown, Md., a daughter of Mrs. Grace Watkins and the late Rev. Richard Irving Watkins, and prepared for college at Centenary Collegiate Institute, Hackettstown, N. J. She withdrew from Dickinson at the end of her junior year to attend Wilson College, but while at Dickinson became a member of Pi Beta Phi and the Harmon Literary Society, and served as class secretary her Freshman year.

From 1915 to 1919 she worked with the Society of Organized Charities and the Children's Aid Society of Philadelphia, moving to Meriden with her husband in 1921. She was a past president of the Meriden College Club, organizer of the Volunteer Bureau of the Meriden Defense Council and a former Girl Scout Commissioner. A member of the First Methodist Church of Meriden, she was an active worker in church societies.

Besides her husband she is survived by two daughters, Misses Ruth E. and Grace Wilson, her mother, Mrs. Grace Watkins, and a sister, Mrs. Andrew Blair, wife of Dr. Andrew Blair, '21, of Charlotte, N. C.


## DIRECTORY OF ALUMNI CLUBS

### Dickinson Club of Altoona

Park H. Loose, '27 .....President  
 Margaret N. Horner, '30 .....Vice-President  
 Rev. G. H. Ketterer, D.D., '08, Secretary  
 Hollidaysburg, Pa.  
 John M. Klepser, '22 .....Treasurer

### Dickinson Club of Atlantic City

Marjorie L. McIntire, '10 .....President  
 Lloyd E. Spangler, '22 .....Vice-President  
 Mabel E. Kirk, '05 .....Secretary-Treasurer  
 4301 Atlantic Ave., Atlantic City, N. J.

### Dickinson Club of Baltimore

Rev. J. J. Resh, '97 .....President  
 Dr. M. G. Porter, '84 .....Vice-President  
 Ann V. Reese, '39 .....Secretary  
 C. Wesley Orem, '35 .....Secretary-Treasurer  
 5511 Wayne Ave., Baltimore, Md.

### Dickinson Club of Boston

Howard W. Selby, '13 .....President  
 A. Norman Needy, '16, Secretary-Treasurer  
 236 Bellevue St., West Newton, Mass.

### Dickinson Club of California

Robert Hays Smith, '98L .....President  
 Samuel H. Beetem, '92 .....Vice-President  
 Joseph Z. Hertzler, '13, Secretary-Treasurer  
 1865 Sacramento St., San Francisco, Cal.

### Dickinson Club of Delaware

William E. Matthews, Jr., '19 .....President  
 Edward C. First, Jr., '35 .....Vice-President  
 Mrs. F. Brown Smith, '09 .....Vice-President  
 Dr. Calvin Afferbach, '20 .....Vice-President  
 Mrs. Wm. H. Bennethum, III, '25 .....Secretary

Marshallton, Delaware

Leonard G. Hagner, '15 .....Treasurer

### Dickinson Club of Harrisburg

Howard Gale, '35 .....President  
 Carl B. Stoner, '23 .....Vice-President  
 Mrs. Florence B. Hutchison, '17 .....Vice-President  
 Rev. Spencer B. Smith, '34 .....Secy-Treas.  
 29 North 23d St., Camp Hill, Pa.

### Dickinson Club of Michigan

Roscoe O. Bonisteel, '12 .....President  
 Ellsworth H. Mish, '09 .....Vice-President  
 Wendell J. Lacey, '26, Secretary-Treasurer  
 511 Pauline Blvd., Ann Arbor, Mich.

### Dickinson Club of New York

Rev. John M. Pearson, D.D., '18 .....President  
 Thomas S. Fagan, '19 .....Vice-President  
 Beverly W. Brown, '03, Secretary-Treasurer  
 Molly Pitcher Hotel, Red Bank, N. J.

### Dickinson Alumni Association of Northeastern Pennsylvania

Judge John S. Fine, '14L .....President  
 Richard L. Bigelow, '08L .....Vice-President  
 Harry A. Kolb, '14L .....Vice-President  
 John L. Mangin, '30 .....Treasurer  
 Hopkin T. Rowlands, '31L .....Secretary  
 930 Miners National Bank Bldg., Wilkes-  
 Barre, Pa.

### Dickinson Club of Northern New Jersey

Robert F. Lavanture, '31 .....President  
 Rev. E. F. Hallock, '30 .....Vice-President  
 Roy D. Tolliver, '31 .....Secretary-Treasurer  
 425 Holmes St., Boonton, N. J.

### Dickinson Club of Ohio

W. Miller Cook, '19 .....President  
 Blake Womer, '19 .....Vice-President  
 Mrs. Maxwell Ocheltree, '35 .....Secretary-Treasurer  
 2363 Atkins Ave., Cleveland, O.

### Dickinson Club of Philadelphia

David A. Kinley, '17L .....President  
 Rev. Alex K. Smith, D.D., '25, .....Vice-President  
 Ruth V. Teitrich, '26 .....Vice-President  
 Dr. William C. Sampson, '02, .....Secretary-Treasurer  
 Upper Darby, Pa.

### Dickinson Club of Pittsburgh

Nicholas Unkovic, '32L .....President  
 Mrs. R. C. McElfish, '14 .....Vice-President  
 Thomas E. Whitten, '26L, Secretary-Treas.  
 818 Frick Bldg., Pittsburgh, Pa.

### Dickinson Club of Reading-Berks

Robert H. Stewart, '27 .....President  
 Walter A. Schlegel, '27 .....Vice-President  
 Edna M. L. Handwork, '12 .....Secy.—Treas.  
 Birdsboro, Pa.

### Dickinson Club of Southern New Jersey

Evan D. Pearson, '36 .....President  
 Leighton J. Heller, '23, '25L, Vice-President  
 Elizabeth Shuck, '37, Secretary-Treasurer  
 177 Johnson St., Salem, N. J.

### Dickinson Club of Central New Jersey

John H. Platt, '25 .....President  
 Royce V. Haines, '30 .....Vice-President  
 Mary T. Burttschell, '39 .....Vice-President  
 Douglas B. Wicoff, '35L, Secretary-Treas.  
 Broad Street Bank Bldg., Trenton, N. J.

### Dickinson Club of Washington

Dr. Fred L. Mohler, '14 .....President  
 Lt. Col. Thomas J. Frailey, '19L .....Vice-President  
 Maude E. Wilson, '14 .....Secretary  
 1789 Lanier Place, Washington, D. C.  
 Paul A. Mangan, '34 .....Treasurer

### Dickinson Club of West Branch Valley

Rev. Herbert P. Beam, '20 .....President  
 Clyde E. Carpenter, '26, '28L, .....Vice-President  
 Mrs. John T. Shuman, '30, .....Secretary-Treasurer  
 715 Third Ave., Williamsport, Pa.

### Dickinson Club of York

Earl M. Schroeder, '26 .....President  
 John E. Brenneeman, '13, '20L, .....Vice-President  
 Dorothy M. Badders, '32 .....Vice-President  
 J. Richard Budding, '32, '36L, .....Secretary-Treasurer  
 19 East Market St., York, Pa.

### New York Alumnae Club

Alta M. Kimmel, '23 .....President  
 Anna M. Mohler, '17 .....Vice-President  
 Linette E. Lee, '09 .....Secretary-Treasurer  
 153 College Ave., New Brunswick, N. J.

### Philadelphia Alumnae Club

Grace Miller, '10 .....President  
 Mrs. R. L. Sharp, '24 .....Vice-President  
 Jane D. Shenton, '11, Secretary-Treasurer  
 544 E. Woodlawn Ave., Germantown,  
 Philadelphia, Pa.

