

DICKINSON ALUMNUS

Vol. 24, No. 4

May, 1947

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 1947
Harry B. Stock, '91
Harry H. Nuttle, '06
Paul L. Hutchison, '18
Morris E. Swartz, Jr., '23
Park H. Loose, '27
George S. Hewitt,
Class of 1944

Term Expires in 1948
Glenn E. Todd, '12
C. Wendell Holmes, '21
Judge Charles S. Williams, '26
W. Reese Hitchens, '28
Christian F. Spahr, '33
Mrs. Nancy Tatnall Fuller,
Class of 1945

Term Expires in 1949
Arthur J. Latham, '10
Dr. Oscar J. Eichhorn, '17
J. Milton Davidson, II, '33
John F. Bacon, '38
Dr. John P. Milligan, '39
Patricia A. Rupp,
Class of 1946

GENERAL ALUMNI ASSOCIATION OF DICKINSON COLLEGE

President Paul L. Hutchison
Vice-President Arthur J. Latham
Secretary C. Wendell Holmes
Treasurer Glenn E. Todd

ALUMNI ASSOCIATION OF DICKINSON SCHOOL OF LAW

President .. Justice John W. Kephart *
First Vice-Pres. Robert Hays Smith
Sec'y.-Treas. Joseph P. McKeehan
* Deceased

TABLE OF CONTENTS

To Become Dean of College in June	2
174th Commencement Program	3
Eight To Receive Honorary Degrees	5
Receives Degree At Special Convocation	9
Life Membership Roll Rises to 678	10
Editorial	20
Brandeis: The Mind of A Liberal	22
Former German Student Now In Japan	26
Chinese Editor Enters College After War's Delay	27
Personals	30
Obituary	35

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

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

The Dickinson Alumnus, West College, Carlisle, Pa.
"Entered as second-class matter May 23, 1923, at the post office at Carlisle, Pennsylvania, under the Act of March 3, 1879."

THE DICKINSON ALUMNUS

MAY, 1947

Present Great Collection of Dickinsoniana

HUNDREDS of books and manuscripts relating to the history of the College, which were collected in the last century by Professor Charles Francis Himes, '55, and his father-in-law, Rev. Mr. Joseph A. Murray, were formally presented to the College at the annual Founders' Day celebration on May 1 by Professor Himes' granddaughters, Miss Mary Himes Vale, '33, and Mrs. Frederick F. Rush.

The Murray-Himes collection is the greatest single collection of Dickinsoniana ever received at the College at one time. It is also one of the most valuable for its contributions to knowledge of early Dickinson history. Professor Himes, who was author of a sketch of the College which appeared in 1879 and prepared a number of short papers on the history of the town and the College, probably collected some of the papers in the course of his researches. Others were inherited from his father-in-law, who bought many as waste paper from a junk dealer cleaning out the home of James Hamilton, Carlisle lawyer and one of the last members of the Board of Trustees of the College under Presbyterian auspices.

Among the manuscripts found in the Murray-Himes collection is the original deed to the college campus, dated 1799; several letters from Dr. Rush and one from Joseph Priestley, Jr., respecting the Priestley chemical apparatus purchased by the College; a number of letters from John Dickinson to the Board of Trustees; a long proposal of Dr. Rush for the curriculum of the College; Dr. Charles Nisbet's annual reports to the Board of Trustees; the Belles Lettres Society minute book of 1792-1805; a sketch showing proposed additions to the campus buildings, dated about 1830; and the original contractor's bill for the construction of

the Carlisle Grammar School building in which the College classes were taught until West College was erected in 1805.

Not least valuable and interesting are the letters of Professor Himes himself. A man of many interests, widely travelled, a tireless investigator and correspondent, he kept all his incoming letters, made copies of many of the letters he sent, and recorded observations and notes on a variety of matters in literally scores of notebooks. These papers have also been given to the College and may be used to prepare a biographical sketch of Dr. Himes.

The manuscripts are still being sorted and cleaned. Some months will be required to catalogue them all. Meanwhile it is likely that a few of the more interesting items will be put on display in the Dickinsoniana Room in the Bosler Library at Commencement.

Makes Fine Gift to College

Following the sale of the Biddle House, his former home, to the College, Edward M. Biddle, '05, attorney of Philadelphia, presented some of the furniture and furnishings valued at approximately \$4,600 as a gift to the College. The Biddle House is now being used as a men's dormitory.

Many of the items have been stored or placed in other college buildings until the time when the Biddle House is used for other purposes. It may be used in the future as a faculty club.

A corner Chippendale cupboard has been placed in the Spahr room in Bosler Hall, along with four large bookcases. A rose carved settee has been taken to the President's House and some china is in the Sharp Room in Bosler. Miscellaneous items of furniture and china are being used in the women's dormitory, East College.

To Become Dean of College in June

DR. Russell I. Thompson, '20, Richard V. C. Watkins professor of psychology and education, since 1941 and a member of the faculty since 1928, was appointed dean of the College by President William W. Edell on March 3. The appointment will be effective in June.

The new dean succeeds Dr. Ernest A. Vuilleumier, who was named acting dean upon the illness of Dr. Montgomery P. Sellers in 1933 and appointed dean the following year. Dr. Vuilleumier has resigned in order to devote all of his time to teaching and research in the department of chemistry, which he has headed since 1920.

To succeed Dr. Thompson as dean of the sophomore class President Edell named Dr. Whitfield J. Bell, Jr., '35, associate professor of history. Except for graduate study and war service, Dr. Bell has been a member of the faculty since 1937.

For three years after his graduation from Dickinson in 1920, Dr. Thompson taught at Williamsport Dickinson Seminary. He then entered the graduate school of Yale University as a student of education and psychology. For two years he was director of the Wesley House Settlement in New Haven. He received his doctorate from Yale in 1932.

The new dean joined the faculty of the College in 1928 as an instructor in psychology and education. Three years later he was advanced to the rank of associate professor; and in 1941, upon the death of Dr. Wilbur Harrington Norcross, he became full professor and head of the department of psychology and education. He was made dean of the sophomore class in the same year. Since 1942 he has been director of the summer sessions of the College.

A native of Reading, where his father and grandfather were physicians, Dr. Thompson was graduated from the Reading High School. He married the former Miss Ethel Wright, of Reading.

DR. RUSSELL I. THOMPSON

Dr. Thompson is a member of Phi Beta Kappa, Kappa Sigma and the Masonic fraternities. He is a member of numerous professional associations.

Five Faculty Promotions

Five members of the College faculty were advanced to the rank of assistant professor by President William W. Edell in March. This brings to ten the total number of faculty members appointed to the new rank of assistant professor created by the Board of Trustees in December.

Dr. William T. Avery, classical and modern languages; Mr. Stacey E. Eaton, modern languages; Mr. Richard M. Spong, English; Mr. John C. Pflaum, history; and Mr. John R. Embick, geology, are the persons promoted by the president. Professor Spong joined the faculty in February, 1946; the others came to Dickinson last Fall.

At the same time Mrs. Constance Taylor has been advanced from the rank of graduate assistant to instructor in biology.

174th Commencement Program*Daylight Saving Time**Senior Day—Friday, June 6*

- 3:30 P. M. Ivy Oration
 Passing of the Old Stone Steps
 Presentation of 1902 Award
 Senior Induction
- 6:00 P. M. Dinner of Alumni Council
- 8:00 P. M. Meeting of Board of Trustees
- 9:00 P. M. Commencement Ball—Alumni Gymnasium
 to Music by Howard Gale and his Orchestra
- 1:00 A. M. Tickets \$1.00 per person

Alumni Day—Saturday, June 7

- 9:00 A. M. Phi Beta Kappa Meeting
- 10:30 A. M. Annual Meeting of Alumni Association—
 West College
- 12:00 Noon Alumni Luncheon—Alumni Gymnasium
- 3:00 P. M. Baseball—Dickinson vs. Bucknell—Biddle Field
- 5:00 P. M.
 to
- 6:00 P. M. The President's Reception
- 6:00 P. M. Fraternity Banquets
- 9:00 P. M. Alumni Prom on Campus
 Concert by the Shippensburg Band under the direction
 of Ralph Schecter

Commencement Day—Sunday, June 8

- 10:00 A. M. Academic Procession—West College
- 10:30 A. M. Baccalaureate Services—Allison Methodist Church
 Sermon by President William W. Edel
- 12:00 Noon Class Reunion Dinners
- 2:30 P. M. Academic Procession—West College
- 3:00 P. M. Commencement Exercises—Alumni Gymnasium
 Address by Colgate W. Darden, Jr.
 President of University of Virginia

DR. COLGATE W. DARDEN, JR.
President University of Virginia
Commencement Speaker

DR. GEORGE H. ARMACOST
President University of Redlands

PROF. FORREST E. CARVER
Class of 1899

PROF. J. IRVING TRACEY
Of Yale University

To Receive Honorary Degrees At Commencement

DR. ALPHEUS T. MASON

REV. HARRY F. BABCOCK

PROFESSOR FORREST E. CRAVER, '99, who retired last year after more than 40 years' service as a teacher on the faculties of Conway Hall and the College, will be one of eight persons awarded honorary degrees at the 174th annual Commencement on Sunday, June 8.

Professor Craver, who will receive the degree of doctor of science in education, is one of five Dickinsonians in the honorary degree group. Colgate W. Darden, Jr., president of the University of Virginia and former Governor of Virginia, who will deliver the Commencement address, will receive the degree of doctor of laws, as will Dr. George H. Armacost, '26, president of the University of Redlands.

Dr. Alpheus T. Mason, '20, professor of jurisprudence in Princeton University and author of *Brandeis: A Free Man's Life*, will receive the degree of doctor of letters, and a doctor of science degree will be conferred on Professor J. Irving Tracey, '06, associate professor of mathematics at Yale University.

Three degrees of doctor of divinity will be awarded. They will go to John

S. German, pastor of Broadway Methodist Church, Baltimore; Walter Linwood Crowding, '25, superintendent of the Sunbury District of the Central Pennsylvania Conference of the Methodist Church; and Harry F. Babcock, pastor of Allison Memorial Methodist Church, Carlisle.

President Darden is a graduate of the University of Virginia, and of the law school of Columbia University. During the first World War he was a member of the American Field Ambulance Service, then serving with the French, and subsequently was a pilot in United States Navy aviation. Upon graduation from law school he was awarded a Carnegie Fellowship in International Law and in 1923 he entered Christ Church College, Oxford.

After a short time, however, he returned to this country and began the practice of law in Norfolk, Va. He entered politics, served in the Virginia House of Delegates, and in 1932 was elected to the House of Representatives of the United States. He was elected governor of Virginia in 1941, serving from 1942 to 1946. In 1946 he was

elected chancellor of the College of William and Mary. He was named president of the University of Virginia in March. He is a member of Phi Beta Kappa.

Dr. Armacost, who has been president of the University of Redlands since 1946, joined the faculty of the College of William and Mary in 1937 as associate professor of education. He was named acting dean of men at that institution in 1943.

A graduate of the College in 1926, Dr. Armacost taught science in Kane, Pa., High School for three years, and was also principal of that school from 1932 to 1936. He was a graduate assistant in education at Teachers College, Columbia University from 1930 to 1932. From 1931 to 1937 he taught in the Columbia University Summer sessions.

He holds a master's degree from Columbia, awarded in 1930, and ten years later received his doctorate from Teachers College, Columbia University. He is a member of Kappa Delta Pi and Phi Delta Kappa. At Dickinson he was a member of Commons Club.

Professor Craver's career is too well known to alumni of the College to need repetition. Graduated from the College in 1899, he received a master's degree from Dickinson in 1901. For a year after graduation he taught Latin and Greek at Williamsport Dickinson Seminary, and then returned to Carlisle, where he taught the same subjects at Conway Hall from 1900 to 1905. From 1910 to 1917 he was physical instructor and adjunct professor of mathematics at the College and from 1920 to his retirement last year he was professor of physical education. He also taught Greek and mathematics. During his absences from Carlisle, Professor Craver taught Latin in Montclair, N. J., High School from 1905 to 1909, and was a teacher of Latin and physical education at Tome School and Friends School, Baltimore, Md., from 1917 to 1920.

He was elected to membership in Phi Beta Kappa on his graduation from

REV. JOHN S. GERMAN

College. He is a member of the American Mathematical Association and a member of Phi Kappa Sigma at Dickinson.

Professor Mason, who will receive the degree of doctor of letters, received his doctorate from Princeton University in 1923, taught two years as assistant professor of politics in Trinity College, Duke University, and then returned to Princeton in 1925 as assistant professor of politics. He was made professor of politics in 1936 and this spring was promoted to the endowed McCormick Professorship of Jurisprudence.

Professor Mason is the author of five books, four of them on the late Justice Brandeis or phases of his career. His last book, *Brandeis: A Free Man's Life*, is a definitive study of the great liberal justice's life.

In March Professor Mason was the speaker at the annual Scholarship Dinner at the College. His address on that occasion is published on another page of this issue of THE DICKINSON ALUMNUS.

Dr. Joshua Irving Tracey was graduated from the College in 1906 and received his doctorate from Johns Hopkins University six years later. He is now

REV. W. L. CROWDING

associate professor of mathematics at Yale University and a Fellow of Timothy Dwight College there. From 1942 to 1945 he was in charge of the basic training in mathematics of the Navy's V-12 Program at Yale, and in the summer of 1945 he was sent to France to help organize the Biarritz American University and to head the department of mathematics there.

He is a member of Phi Beta Kappa, Sigma Xi, the American Mathematical Society, the Mathematical Association of America, and is a fellow of the American Association for the Advancement of Science. He is the author of textbooks on analytical geometry and differential and integral calculus.

Mr. German, who has been pastor of the Broadway Methodist Church in Baltimore since 1917, was graduated from Johns Hopkins in 1908 and entered the ministry at once. He has held a number of posts in the administrative organization of the Methodist Church, having served as president of the board of education of the Baltimore Conference in 1932, president of the Board of Missions of the Baltimore Conference, secretary of the department of cities, Methodist Church, and vice-president of the Na-

tional Association of Goodwill Industries. He is a trustee of Goucher College.

Mr. Crowding has been superintendent of the Sunbury district of the Central Pennsylvania Conference since 1945. Before entering Dickinson he attended Temple University. After graduation he had pastorates in Harrisburg, Lewisburg, Waynesboro, and Altoona. At Dickinson he was a member of Beta Theta Pi.

Mr. Babcock, who came to Carlisle in 1946, is a graduate of Williamsport Dickinson Seminary and the Pennsylvania State College. He has done graduate work at Drew Seminary, Northwestern University, and Garrett Biblical Institute. From 1935 to 1942 he was director of the Wesley Foundation at State College, and from 1943 to 1946 he was superintendent of the Altoona district of the Central Pennsylvania Conference.

Speaks on Dr. Rush

Dr. Lyman H. Butterfield, associate editor of the Papers of Thomas Jefferson being prepared for publication at Princeton University, delivered the inaugural Boyd Lee Spahr Lecture on Americana in Bosler Hall on March 7. He spoke on "Benjamin Rush and John and Mary's College over Susquehanna."

The Spahr lectures on Americana were instituted by Miss May Morris, College librarian, for the two-fold purpose of exploring the history of the College and of showing the relation of Dickinson College with the general movements of American culture. Several lectures annually will be presented, and it is likely that from time to time they will be published in book form.

Dr. Butterfield's paper contained many quotations from the letters and papers of Dr. Rush and President Charles Nisbet, both able penmen, articulate, acid, and explosive. An important source of information was the journal Rush kept during his visit to Carlisle in 1784 to attend a meeting of the Board of Trustees,

Presentation of Gifts to Feature Alumni Luncheon

THREE portraits and at least five principal fund gifts will be presented to the College at the Alumni Luncheon on Alumni Day, Saturday, June 7. Anticipating a record breaking attendance, the Luncheon will be held in the Alumni Gymnasium after being staged in the College Commons during the war years. The 50th Reunion Class, the Class of 1897, will be the guests of honor.

The Class of 1907 meeting in the 40th Reunion will present the portrait of the late Dr. Bradford O. McIntire, Thomas Beaver Professor of English, for many years secretary of the faculty and founder of the Dickinson Library Guild.

Another portrait to be presented will be that of General Richard Lee Turbinville Beale, of the Class of 1838, who served with the 9th Virginia Cavalry of the Confederate States Army from 1861 to 1865. This portrait will be the gift of Miss Lucy Brown Beale, of Hague, Va., and other descendents of General Beale.

Wearers of the D have been raising a fund to honor Richard H. McAndrews, now assistant professor of physical education, who came to the college in 1911. Letters were sent to those who had been on teams since 1911, but others hearing of the movement have sent in their gifts. As a result, a portrait of "Mac" will be presented at the Luncheon and the money received in excess of the cost of the portrait will be given to establish the Richard H. McAndrews Scholarship Fund.

An interesting side-light on "Mac" was revealed when he was asked about the spelling of his name for the name plate which will be placed on the portrait in the Alumni Gymnasium. "Mac" replied that mail would reach him if it was addressed to MacAndrews or McAndrews. Even in the college records, his name has been MacAndrews, but "Mac" said, though he didn't remember the incident, he knew he was christened McAndrews.

Four principal fund gifts will probably

Register At Old West

Alumni and commencement visitors are directed to register first in the Registration Room on the lower floor of Old West.

Tickets for all events for which tickets are required will be issued there. Alumni Luncheon tickets should be secured as early as possible. No tickets will be needed for the baseball game.

Prof. E. C. Herber will have a list of available rooms for those needing accommodations.

be presented by the Conway Hall Alumni Association and the Classes of 1902, 1917 and 1922.

As was reported in the last number of THE DICKINSON ALUMNUS, John Charles Thomas, noted baritone and honorary alumnus, gave a benefit concert in Carlisle on February 21 under the auspices of the Conway Hall Alumni Association. Proceeds from that concert and other gifts to the plan totalling more than \$2,500 will be presented at the Luncheon to establish a scholarship in memory of Dr. William A. Hutchison, '92, former headmaster of Conway Hall.

Meeting in their 45th Reunion, the Class of 1902 plans to increase the endowment of the Class of 1902 Award, for which the class gave \$1,225.00 some years ago. Again this year, a watch will be presented to the winner, Thomas P. Lacek, of Larksville, Pa., in exercises on Senior Day. The Class will consider changing the type of the award while meeting this Commencement.

The Classes of 1917 and 1922 meeting in their 30th and 25th reunions have both been campaigning for gifts to establish class memorial scholarships, following the precedent set by the Classes of 1909, 1914, 1915 and 1921.

Receives Degree at Special Convocation

PIERRE EMILE BENIGNUS, superintendent of the New Caledonia and Loyalty Islands Mission of the French Protestant Church, received the honorary degree of doctor of divinity at a special convocation of the faculty of the College held in Bosler Hall on March 11.

Dr. Benignus, who was enroute from the Pacific to France for a sabbatical year of rest and study, stayed in Carlisle as a guest of President and Mrs. William W. Edel. President Edel met M. Benignus during the war when the former was a naval chaplain stationed in New Caledonia.

Dr. Benignus delivered a brief address before the degree was formally conferred. During the week or more that he was in Carlisle, he spoke before many college groups, including the faculty, by whom he and Mme. Benignus were tendered a dinner.

A native of New Caledonia, Dr. Benignus was born in Noumea in 1913 and was graduated from the Sorbonne and the Central Theological Seminary of the French Protestant Church. In 1937 he was appointed superintendent of the Missions of the French Protestant Church in New Caledonia and Loyalty Islands.

So isolated are the tribes served by his mission that the native speak 37 different languages. These Dr. Benignus has translated, and one of them he has reduced to writing, so that it can serve as a common "church language" of all the tribes. About 65% of the natives are members of the 127 Protestant churches in New Caledonia and the Loyalty Islands. Most of these churches were established through Dr. Benignus' efforts.

Citation

Pierre Emile Benignus, graduate from the University of Rennes, bachelor of divinity of the Paris Theological Seminary, holder of degrees in psychology and sociology from the Sorbonne, superintendent of the French Protestant Mission of New Caledonia and the Loyalty

DR. PIERRE EMIL BENIGNUS

Islands, upon completing your education in France, you returned to the land of your birth and there invested your life in service for the welfare and development of the native pagan Melanesian tribes. In the short space of ten years, you have developed schools, a hospital, a theological seminary, and a school for pastors' wives, thus training native converts to accept the responsibilities of leadership. A profound and vital Christian culture among a primitive people has been the result of your wise missionary statesmanship.

Teaches at Barracks

Dr. Eric W. Barnes, head of the department of English, taught a course in religious drama and pageantry at the Chaplain School, Carlisle Barracks, this spring.

Dr. Barnes, whose graduate work was done at the Sorbonne, was on the stage for a time, appearing in many New York productions under the name of Eric Wolencott. He directed the Coventry Christmas Pageant presented at the College in December.

Life Membership Total Rises to 678

WITH the addition of 74 names during the year, the roster of life members in the General Alumni Association published in this number by direction of the Alumni Council lists a total of 678 names. There have been seven deaths since the roll was published a year ago.

After holding the lead since the fund was started, the Class of 1902 with 22 Lifers drops into second place for the Class of 1933 ran its total to 23 names during the year. The Class of 1943 is third with 21 and 1930 is fourth with 20. The Classes of 1917, 1927 and 1941 are tied for fifth place with 19 each.

The Class of 1941 made the greatest gain during the year with the addition of seven new names while the Class of 1930 added six new Lifers.

Twenty new subscriptions have been received since the February number of THE DICKINSON ALUMNUS went into the mails. The first new subscription came from 1st Lt. George William Barnitz, Jr., '38, who has decided to stay in the Army and is now stationed at the Philippines Base Command Signal Depot, located eight miles outside of Manila.

The next subscription came from Walter A Schelgel, '27, of Laureldale.

"I have neglected altogether too long the taking of a life membership in the Alumni Association", wrote Samuel W. Witwer, Jr., '30, on February 17 when he mailed his check for \$40.

On March 1 Stewart T. Bianco made a subscription to life membership. Following his return from service in the Navy, he entered the Law School where he is now a middler.

On the same day subscriptions were received from Rev. John W. McKelvey, '26, pastor of the Methodist Church at Lansdowne, Pa., and from Mrs. Donald MacCampbell, '35, the former Kathleen Rickenbaugh, of Greenwich, Conn.

On March 10 Kenneth E. Jenkins, '38, sent in his \$40 check.

The Rev. Charles F. Berkheimer, '18, pastor of Pine Street Methodist Church, Williamsport, sent in his \$40 check on March 10.

William A. Shomo, '02, attorney of Reading, kept the Class of 1902 in the lead when he sent in his subscription in March.

The first subscription in April came from Leonard R. Blumberg, '36, 38L, who in March announced the formation of a partnership with William B. Rosenberg, '35, for the practice of law in Manville, N. J.

The next subscription came from William C. Clarke, '95, retired merchant of Carlisle.

A week after his partner, Leonard R. Blumberg, became a Lifer, William B. Rosenberg, '35, sent in his check for \$40.

Following the dinner of the Dickinson Club of Washington, Frank C. Bunting, '14, who is in government service, presented his check for \$40. Mrs. Florence Ralston Belt, '07, of Harrisburg, the widow of J. Edward Belt, '03, was the next new subscriber.

The next subscription came from Joseph S. Stephens, '26, who with his wife, the former Katherine D. Ober, '27, lives in Hollywood, Calif.

Clyde E. Williams, '25, attorney and member of the firm of Williamson & Cupp of Williamsport made his subscription on April 21.

Two subscriptions were received on April 26. One came from the Rev. Harry P. Grimm, '98, pastor of the Friendship Methodist Church at Monroeville, N. J., and the other, from Mrs. May Hull, Chrostwaite, '03, of Hanover, Pa.

On a visit to the College early in May, Paul A. Koontz, '35, attorney of Bedford, paid \$40 to become a Lifer. The same day a subscription was received from A. H. Aldridge, '12, of Pennington, N. J. "Judge" is now retired after a long period of service as a colonel in the Army.

Life Members of the General Alumni Association

1866
*Dr. Charles W. Super

1870
*Judge Edward W. Biddle

1872
*Robert H. Conlyn

1873
*Dr. Ovando B. Super

1874
*C. H. Ruhl

1876
*Rev. George A. Cure

1878
Dr. Edward S. Conlyn
*Dr. James H. Morgan

1879
*Dr. Harold H. Longsdorf

1880
*James Hope Caldwell
*Dr. J. Warren Harper
*Charles K. Zug

1881
Dr. Persifor M. Cooke
Rev. Dr. Frank D. Gamewell

*Edwin H. Lineville

1882
*Lemuel T. Appold

*Peyton Brown

1883
John M. Rhey

*Dr. Alexander A. Sharp

1884
Dr. M. Gibson Porter

1885
Dr. Franklin T. Baker
Brig. Gen. Frank R. Keefer
George F. Pettinos
Guy Leroy Stevick

1886
C. E. Bikle
Judge Edward M. Biddle,
Jr.

*W. W. Salmon

1887
Dr. Eugene Chaney

*Dr. W. Blair Stewart

1888
*William D. Boyer
Rev. Curwen B. Fisher

*Robert A. Heberling

1889
*Mrs. Alice K. Meloy
*W. W. Wharton

1891
*Prof. W. W. Landis
*Dr. C. William Prettyman
Rev. Dr. Harry B. Stock

1892
Dr. A. C. McCrea
Charles E. Pettinos

* Deceased.

Rev. Joseph H. Price

1893
*Clarence Balentine
J. Henry Baker
*Joseph Bosler, Jr.
William M. Curry
Dr. Thomas H. Evans
*Dr. Clyde B. Fürst
*Mrs. Grace W. Goodyear
*George Metzger Hays
George W. Kessler, Jr.
*Robert E. MacAlarney

1893L
George W. Huntley, Jr.

1894
Raphael S. Hays
*Rev. D. Albert E. Piper

1895
Paul Appenzellar
William C. Clarke
*Miss Amy Fisher
Robert H. Richards
*Fred S. Stitt

1896
*James L. N. Channell
Rev. Dr. Wayne Channell
*Dr. John R. Edwards
Howison E. Hoover
Merkel Landis
Harry L. Price
Ruby R. Vale
Dr. Charles E. Zeigler

1897
Rev. Dr. Leon Chamberlain
Rev. Richard N. Edwards
Lieut. Gen. S. D. Embick
Mrs. Anna Geiger Heckman
Rev. Dr. Edgar R. Heckman
Dr. David W. Horn
Rev. Dr. L. Clarence Hunt
Mrs. Helen Horn Jordan
*James B. Kremer, Jr.
*Samuel H. Miller

1898
Rev. Harry P. Grim
Rev. Robert E. Roe
Robert Hays Smith
Dr. Edmund D. Soper
Lewis P. Wingert

1899
*Donald C. Appenzellar
*Harry L. Cannon
*Rev. Dr. Wilbur V. Mallalieu
Rev. Otho C. Miller
Stanley D. Shipley
*Thomas M. Whiteman

1900
Elbert V. Brown
Boyd Lee Spahr
Rev. Albert M. Witwer

1900L
L. P. Coblentz

1901
*Edwin C. Ammerman
*Prof. John D. Brooks
Rev. Dr. Edwin F. Hann
Thomas L. Jones
Josephine B. Meredith
*George W. Pedlow
Roy Mead Strong
John Perry Wood

1901L
L. Floyd Hess

1902
Lewis M. Bacon, Jr.
Dr. S. Luther Bare
*Dr. William W. Betts
William Derr Beckley
Mrs. E. H. Cleaver
S. M. Drayer
*Harry L. Dress
E. Garfield Gifford
William H. Hake
Myron B. Hockenberry
Dean M. Hoffman
Rev. Dr. Frank D. Lawrence
*Joseph W. Milburn
*Dr. D. Walter Morton
Rev. William E. Myers
Reuben F. Nevling
Carl F. New
Florence P. Rothermel
Dr. Wm. C. Sampson
William A. Shomo
Dr. Warren N. Shuman
General James G. Steese

1903
Beverly W. Brown
Amos M. Cassel
Mrs. Anna H. Chrostwaite
Charles S. Evans
Dr. Frank Porter Flegal
Elmer T. Grove
*Merrill James Haldeman
Lloyd W. Johnson
*Dr. D. D. Leib
Dr. Daniel P. Ray
*Theodore D. Sloat
Bishop Robert N. Spencer
Robert B. Stauffer
Rev. Dr. J. Roy Strook

1904
*Judge E. Foster Heller
Ivo V. Otto
Lemon L. Smith
*Capt John Zug Steese

1905
Edna Albert
Mrs. Gertrude H. Barnhart
Edward M. Biddle
*Abram Bosler
Florence H. Bursk
George W. Cass

Clarence Dumm
Benjamin Hinchman, Jr.
Kent C. Nicodemus
Rev. Elmer E. Pearce, D.D.
William H. Rogers

1906

Dr. Pierce Butler
Dr. Dayton E. McClain
James H. Martin
M. Scott Myers
Harry H. Nuttle
*Dr. Herbert N. Shenton
Dr. J. I. Tracy

1907

Mrs. Florence Ralston Belt
*H. Walter Gill
George Ross Hull
Charles M. Kurtz
Leon A. McIntire
Robert F. Rich
Col. Charles M. Steese

1908

Karl H. Bergey
*Benson B. Boss
Theodore C. Jones
Dr. George H. Ketterer
Mrs. Ruth R. Shearer

1909

Joseph P. Demaree
T. H. Grim
Charles Langstaff
Linette E. Lee
Ellsworth H. Mish

1910

Albert M. Bean
Dr. Henry Darlington
Walter V. Edwards
A. Grace Filler
Lydia M. Gooding
Jack T. Gougler
Lina M. Hartzell
Arthur J. Latham
Henry Logan
Marjorie L. McIntire
DeLancey Pelgrift
Judge Karl E. Richards
Dr. E. Roger Samuel

1911L

Bayard L. Buckley

1911

J. Leeds Clarkson
Roy Cleaver
J. Ernest Crane
Chester C. Holloway
Charles F. Kramer, Jr.
T. B. Miller
Dr. Karl K. Quimby
Vaughan T. Salter
Prof. Henry E. Smith
Rev. Gordon A. Williams

1912

A. H. Aldridge

* Deceased.

Mrs. Ruth Heller Bacon
Roscoe O. Bonisteel
Mrs. Helen Garber Bouton
Dr. C. C. Bramble
*Willis K. Glauser
David A. Henderson
Norris Mc. Mumper
John E. Myers
Paul R. Renn
Murray H. Spahr
S. Walter Stauffer
Edwin D. Strite
Glenn E. Todd
Mrs. Romaine S. Wert

1913

Dr. Milton Conover
Mrs. Hazel Kisner Fasick
Mr. Lauretta S. Gordon
James H. Hargis
Carl Hartzell
Horace L. Jacobs, Jr.
Dr. Earl S. Johnston
Crawford N. Kirkpatrick
Mrs. Julia P. Laise
Clara J. Leaman
B. O. McAnney
George M. Steese
P. Earl West

1913L

A. E. Kountz

1914

*Lee Roger Allen
Rev. Lester W. Auman,
D.D.
Frank C. Bunting
Mabel Krall Burkholder
Joel Cluster
Carlyle R. Earp
Rev. Elmer L. Geissinger
Dr. Walter A. Hearn
Rev. Frank Y. Jagers
Dr. C. E. Wagner
Clyde M. Williams
Maude E. Wilson

1915

Everett E. Borton
Dr. Arthur A. Bouton
Dr. William W. Edle
William L. Eshelman
Hyman Goldstein
*Dr. R. B. Kistler
*William R. Mohr
Gilbert Malcolm
Hugh C. Morgan
Mrs. Ethel Wagg Selby
J. O. Small
Roger K. Todd
David M. Wallace
Dr. G. Floyd Zimmerman

1916

Mrs. A. W. Blumenfeld
Robert L. Gano
Reynolds C. Massey
Herbert S. Reisler

1916L

Joseph Altman

1917

Dr. Robert P. Banks
Ralph M. Bashore
Bishop Fred P. Corson
Francis H. S. Ede
Dr. O. J. Eichhorn
Mervin G. Eppley
Jacob M. Goodyear
W. F. Greenig
George C. Hering, Jr.
Mrs. Florence B. Hutchison
Helen B. Jones
Mrs. Mary Bobb Karns
Max I. Mechanic
Nora M. Mohler
Dr. Roy W. Mohler
Rev. John W. Quimby
David Sharman, Jr.
Albert Strite
Dr. Edwin D. Weinberg

1918

Rev. Charles F. Berkheimer
Dr. F. Donald Dorsey
Paul L. Hutchison
George Compton Kerr
Frank E. Masland, Jr.
Chap. Herbert K. Robinson
Mrs. Constance S. Trees
J. David Weidenhafer

1919

M. Clare Coleman
Isabel K. Endslo
Thomas F. Fagan
John W. Garrett
Prof. H. G. Hamme
*Dr. William G. Kimmel
Catherine E. Lobach
Dr. Edwin B. Long
Urie D. Lutz
Robert P. Masland
William E. Matthews, Jr.
Robert E. Minnich
Fayette N. Talley

1920

Dr. Ralph C. Hand
Rev. Harry S. Henck
Howard G. Hopson
Edgar P. Lawrence
Dale H. Learn
Dr. Alpheus T. Mason
Dr. Edgar R. Miller
Rev. Ralph L. Minker
Rowan L. Pearce
Dr. Elwood Stitzel
Prof. Russel I. Thompson

1920L

Abel Klaw

1921

Dr. Andrew Blair
Toshihiko Hamada
*I. Howell Kane
Homer L. Kreider
Rev. Edward G. Latch

Walter C. Lippert
 Dr. Calvin B. Rentschler
 Phillips Brooks Scott
 Frederick C. Wagner
 Paul R. Walker
 William M. Young
 Mrs. Arthur H. Zweifel

1922

Albert R. Berkey
 Agnes Albright Brown
 Canon Lewis D. Gottshall
 Dr. Albert M. Grant
 John M. Klepser
 Dr. Harry D. Kruse
 John L. Pipa, Jr.
 Raphael Rupp
 Emelyn M. Trine
 C. Elizabeth Watts
 Dr. Edwin E. Willoughby

1923

Ashbrook H. Church
 Robert W. Crist
 Elizabeth M. DeMaris
 Donald H. Goodyear
 Dr. Florence M. Hilbush
 Alta M. Kimmel
 Dr. R. R. Lehman
 Dr. Elizabeth Bucke Miller
 Charles I. Richards
 Helen E. Shaub
 Morris E. Swartz, Jr.
 Guy E. Waltman

1923L

C. Lloyd Fisher

1924

Charles W. Burn
 Dr. F. LaMont Henninger
 Mrs. Ruth B. Raiford
 Mrs. Louise Sumwalt
 Richards
 Mrs. Elizabeth M. Stone
 Mrs. Frances S. Vuilleumier
 Dr. John D. Yeagley

1925

Mrs. Anne B. Bennethum
 John M. Hamilton
 Mrs. Anna M. Preble
 Donald G. Remley
 Dr. Charles S. Swope
 Edwin W. Tompkins
 Russell B. Updegraff
 W. Irvin Wiest
 Clyde E. Williamson

1926

Helen D. Gallagher
 Mrs. Janet H. Hartzell
 Marion L. Herman
 Solomon Hurwitz
 Rev. John W. McKelvey
 Elizabeth Madore
 John W. Mahaley
 Dr. John P. Milligan

Mrs. Anne Hoyer Rupp
 Earl M. Schroeder
 W. E. Shissler
 John E. Shoop
 Mrs. Andrew M. Smith
 Lt. Margaret S. Steele
 Joseph S. Stephens
 Mrs. Charles L. Warren
 Judge Charles S. Williams
 Judge Robert E. Woodside

1927

Christian F. Baiz
 Paul C. Behanna
 Elsie Burkhard Behanna
 Willard E. Bittle
 Dr. J. Wesley Edel
 Charles F. Irwin, Jr.
 G. Harold Keatley
 John S. Kreider
 Wendell J. LaCoe
 Dr. John Wesley Lord
 Rev. Kenneth R. Perinchief
 Burton L. Pinkerton
 Moredeen Plough
 Walter A. Schlegel
 Fred J. Schmidt
 Mrs. Lois Horn Silver
 Brewster B. Stearns
 Dr. Myron A. Todd
 Lt. Frances L. Willoughby

1928

Dr. Raymond M. Bell
 Addison M. Bowman
 Chauncey M. Depuy
 Carl W. Geiger
 Dr. Joseph E. Green
 Dorothy E. Harpster
 W. Reese Hitchins
 Samuel Lichtenfeld
 Arthur Markowitz
 Mrs. Helen H. Martin
 Mrs. Janet Forcey Schwartz
 Howard M. Wert
 Fairlee H. Woodside

1929

Aubrey H. Baldwin, 3rd
 Lydia B. Betts
 Lee M. Bowes
 Dr. C. Perry Cleaver
 Mrs. Elizabeth McCoy Cryer
 Henry E. Harner
 Rev. Harold C. Koch
 John W. McConnell
 Rev. Paul B. Myers
 Dr. James Morgan Read
 Edmund S. Snyder
 James A. Strite
 Donald B. Waltman

1930

Dr. William D. Angle
 Richard U. Bashor
 Charles A. L. Bickell
 C. Lincoln Brown, Jr.

Mrs. Henry DeKeyser
 Dr. Tobias H. Dunkelberger
 Alice E. Hackman
 Rev. Everett F. Hallock
 Dr. Edward Hoberman
 Ada O. Kapp
 Edgar J. Kohnstamm
 Dr. Edward S. Kronenberg,
 Jr.

Rev. Paul D. Leedy
 *John L. Mangan
 A. Caroline Nolen
 James E. Nolen
 Rev. Robert F. Sheaffer
 William C. Shultz, Jr.
 Dr. Harold W. Weigel
 Samuel W. Witwer, Jr.

1931

Dr. Herbert A. Baron
 Dorothy A. Bryan
 David T. Davis, Jr.
 Dr. Milton E. Flower
 Samuel F. Heffner
 William S. Jenkins
 J. Boyd Landis
 Mrs. Janet R. Landis
 Gladys B. LeFevre
 Helen McConnell
 Sara F. McDonald
 Mrs. Alfred B. Merrick
 Robert T. Patterson
 Robert M. Pierpont
 Dr. Howard L. Rubendall
 Henry B. Suter

1932

Mrs. Marian D. Faucett
 M. George Feingold
 Dr. Albert W. Freeman
 Bernard L. Green
 Helmuth W. Joel
 Germaine L. Klaus
 Frank S. Moser
 Mrs. Morris Mossovitz
 Meyer P. Potamkin
 Boyd Lee Spahr, Jr.
 Richard H. Ziegler

1933

Mrs. Florence M. Bricker
 J. Milton Davidson
 M. Louise Heckman
 Mrs. Gertrude B. Holman
 Dr. Jesse J. Hymes
 Mrs. Emma S. Jacobs
 Dr. Kenneth J. Kennedy
 Roy R. Kuebler
 James W. March
 Dr. Raymond Shettel
 Dr. Charles W. Smith
 Christian C. F. Spahr
 Dr. Milton Unger
 DeHaven C. Woodcock
 Gerald L. Zarfos
 Thomas V. Zug

* Deceased.

1934

M. Elinor Betts
 Mrs. Geneva J. Finkey
 John B. Fowler, Jr.
 Elizabeth Hess
 Harry E. Hinebauch
 Mrs. Priscilla M. Hinebauch
 Dr. Abraham Hurwitz
 Benjamin D. James
 Edwin V. Kempfer
 Charles H. B. Kennedy
 Dale F. Shughart
 C. Richard Stover
 Mrs. Christina M. Vestling
 Mrs. Emma Wentzel Weitzel
 Dr. Luther M. Whitcomb
 Harry C. Zug

1935

Leopold Cohen
 Howard Crabtree
 Dr. Sidney Denbo
 Mary A. Duncan
 Paul A. Koontz
 Fletcher Kraus
 Mrs. Ruth S. Lazenby
 Mrs. Kathleen R. MacCampbell
 Mrs. Lois E. McDonnell
 Donald K. McIntyre
 Margaret M. Martin
 Louis Reuter, Jr.
 William B. Rosenberg
 Dr. John J. Snyder
 Dr. R. Edward Steele
 C. Richard Stover

1936

Leonard R. Blumberg
 Rev. Daniel K. Davis
 Dr. James S. D. Eisenhower, Jr.
 Rowland B. Engle
 Howard C. Gale
 William D. Gordon
 William E. Kurtzhalz
 Sherwin T. McDowell
 John A. Novack
 Mrs. Margaret J. Pendleton
 John F. Spahr
 Kenneth C. Spengler
 Samuel H. Spragins
 Ruth A. Trout
 Samuel Wilker

1937

Richard N. Boulton
 Mrs. Grace C. Kline
 Frances D. Eddy
 C. William Gilchrist
 L. Guy Himmelberger
 Dr. Leonard Koltnow
 Walter D. Ludwig
 Mrs. Helen S. Mack

* Deceased.

Arthur R. Mangan
 I. Emmanuel Meyers
 Chester D. Miller
 George Shuman, Jr.
 Eleanor M. Swope
 Mrs. Eva I. Townley
 Ruth M. Youngblud

1938

Donald E. Austin
 John F. Bacon
 Nancy Bacon
 Lt. George W. Barnitz, Jr.
 Jeanie R. Deans
 Dr. Walter V. Edwards, Jr.
 C. Joseph Foulds
 *Lt. John F. Hart
 Clarence B. Hendrickson, Jr.
 Kenneth E. Jenkins
 Mrs. Margaret R. Kitchen
 Henry Line
 Howard J. Loos
 Harry J. Nuttle
 Evan D. Pearson
 Robert M. Sigler
 John W. Sinner

1939

Douglas C. Bell
 Austin W. Bittle
 Alvin G. Blumberg
 Robert H. Carter
 Samuel B. Cupp
 H. Brown Fry
 Christian V. Graf
 James C. Kinney, Jr.
 Martin H. Lock
 William A. Ludwig
 John H. McAdoo
 Charles H. McLaughlin
 Wallace B. Moore
 Leon M. Robinson
 Joseph Sansone
 David Streger
 I. Crawford Sutton, Jr.
 Mrs. Marian R. Sweet
 Mrs. Barbara B. Terwilliger
 Raynor W. Wallace
 Jacob K. Weinman
 Mrs. James W. Wood, Jr.
 F. Curtis Yoh

1940

Mrs. Mary K. Breene
 Mrs. Martha Stull Gorman
 Paul L. Gorsuch
 Mrs. John J. Hughes
 Dr. George H. Jones
 Mrs. Grace D. Jones
 Lt. Gerald E. Kaufman
 C. Blair Kerchner
 W. Roberts Pedrick
 Wilbur M. Rabinowitz
 Rev. Francis E. Reinberger
 Harry C. Stitt

Lt. Comdr. W. E. Thomas
 John R. Ulrich, Jr.
 Mrs. Fred R. VanSant
 Suzanne A. Young

1941

Stewart T. Bianco
 Dr. Henry Blank
 Harold M. Foster
 Mrs. Mary D. Graf
 Louis M. Hatter
 John I. Jones
 Charles W. Karns
 *Mrs. Claire Shape Kerfoot
 Markin R. Knight
 Samuel J. McCartney
 Robert W. McWhinney
 Mary B. Mohler
 Donald R. Morrison
 Dr. William A. Nickles
 Robert R. Owens
 William H. Peters, Jr.
 Paul Shaffer
 Robert J. Weinstein
 Richard A. Zimmer

1942

Sylvester S. Aichelle
 Leo E. Chaplinsky
 Louise A. Dalton
 John B. Danner
 Charles E. Duncan
 Dr. Ezra J. Epstein
 J. Franklin Gayman
 Dr. Raymond C. Grandon
 William E. Haak
 Mrs. Mary S. Hertzler
 Mrs. Dorothy B. Huntley
 Bernard Ikeler
 Mrs. Elizabeth T. Jacobs
 Mrs. Alice A. MacGregor
 James W. McGuckin
 Washington L. Marucci
 William A. Steckel
 Donald H. Williams

1943

Robert S. Aronson
 John W. Aungst, Jr.
 James L. Bacon
 David D. Bloom
 Antonio Capello
 Marshall B. DeForrest
 Mrs. Jeannette Eddy Graham
 Perrin C. Hamilton
 Dr. Laurence S. Jackson
 Horace L. Jacobs, III
 John J. Ketterer
 Sidney Lee Kuensell
 James Morgan McElfish
 Palmer S. McGee
 Marcia Matthews
 Samuel F. Melcher
 John T. Pfeiffer, III
 Stokes L. Sharp

Grayson C. Snyder
James S. Steele
H. Louise Thompson
1944
Rev. Robert L. Curry
Mrs. Jane Treyz Curry
Winfield A. Peterson

David M. Rahauer
1945
L. Jane Bowen
Dorothy J. Hartzell
Ellen B. Morrow
1946
Helen E. Alexander

Foster E. Brenneman
Frank L. Johnson, Jr.
Martha Ann Wentzel
1948
Marvin Goldstein
Honorary
Dr. Edgar C. Powers

Harrisburg Club Has Banner Attendance

THE annual dinner of the Dickinson Club of Harrisburg, was held in the Civic Club on April 10 when there were 120 present, which was probably the best mark of any alumni club.

An outstanding feature of the dinner was the presence of a group of students from the College Glee Club and their presentation of an excellent musical program. They were under the direction of their director, John S. Steckbeck, who sang "Invictus." At the conclusion of the dinner he called to the platform alumni who had been members of the Glee Club in their college days, and the combined group sang "We're Lounging on the Old Stone Steps" and the "Alma Mater." Miss Dorothy Heck, daughter of Dr. M. E. Heck, '08, of Miami, Fla., played a number of accordion numbers during the dinner.

Solomon Hurwitz, '26, '28L, who retired as president of the Club, acted as toastmaster, and the Rev. Spencer B. Smith, '34, pastor of the Camp Hill Presbyterian Church, offered the invocation.

The speaking program opened with an address by Dean W. H. Hitchler of the Law School. Paul Hutchison, '18, president of the General Alumni Association, who practices law in Harrisburg, then spoke briefly and introduced President William W. Edel. Following his address brief impromptu speeches were made by Judge Karl E. Richards, former president of the General Alumni Association, and E. LeRoy Keen, '07.

William C. Fry, '28L, who has been serving as vice president of the Club, was elected president, and Dr. Charles William Smith, '33, former secretary-

treasurer, was named vice president. Mrs. Robert J. Trace, '38, was elected as the alumnae vice president. Raymond A. Wert, '32, principal of the Lemoyne High School, was elected secretary-treasurer. Dorothy Hoy, '41, and Thomas Malia, '46, were elected members of the executive committee.

76 Attend Baltimore Dinner

President William W. Edel returned to his native heath on May 2 to attend the annual dinner of the Dickinson Club of Baltimore which was held in the Park Plaza Hotel. He was accompanied by his wife and his mother, Mrs. John W. Edel, who lives in Baltimore.

After a lapse during the war years, the Baltimore Club had a fine attendance with 76 present. Clarence W. Sharp, '14L, acted as toastmaster in the absence of the president, Dr. M. G. Porter, '84. The Rev. S. Carroll Coale, '08, offered the invocation.

Besides Dr. Edel, the other speakers were Dean W. H. Hitchler and Gilbert Malcolm. Following the speaking program, members of the college glee club presented a half hour's program under the direction of John Steckbeck.

Henry B. Suter, '31, was elected president. In a brief speech, he said the new officers would consider holding weekly luncheon meetings of an informal nature. C. Wesley Orem, '35, who has served as secretary for some years, was elected first vice-president and John F. Bacon, '38, was named second vice-president. J. Pearce Davenport, '40, was elected secretary, and W. D. Gould, '34, treasurer.

Fine Attendance Marks Washington Club Dinner

WITH 80 present for the best attendance record in its history, the Dickinson Club of Washington held its annual dinner in Calvary Methodist Church on April 14. The Rev. Edward G. Latch, D. D., '21, who is completing his two-year term as president of the Club, acted as toastmaster. The Rev. Harry Evaul, '12, offered the invocation.

Ten student members of the College Glee Club were present and offered a musical program after the dinner with their director, John S. Steckbeck.

Paul L. Hutchison, '18, president of the General Alumni Association, attended with Mrs. Hutchison, and was the opening speaker. He was followed by President William W. Edel and Gilbert Malcolm. Others in the group from Carlisle who were guests at the dinner were Mrs. C. W. Prettyman and George Shuman,

Jr., '37, assistant treasurer and superintendent of grounds and buildings.

In a business session the Club again voted to continue its practice of seeking contributions from alumni in the Washington area to be used for the scholarship of the Dickinson Club of Washington. A report was made by the treasurer, showing that the goal would likely be reached again this year.

Dr. Frank Y. Jagggers, Jr., '39, a physician, was elected for a two-year term to succeed Dr. Latch, and Dr. Merle I. Protzman, '18, member of the faculty of George Washington University, was elected vice president, while Dr. Robert N. Coale, '39, another physician, was named treasurer. Miss Maude E. Wilson, '14, was reelected secretary. The Rev. Frank Y. Jagggers, '14, father of the new president of the Club, pronounced the benediction.

Meet in Williamsport

With 37 present, the annual dinner of the Dickinson Club of West Branch Valley was held in the Village Tea Room, Williamsport, Pa., on May 7. Lee M. Bowes, '29, retiring president acted as toastmaster.

The Rev. W. Lynn Crowding, '25, who will receive the honorary degree of doctor of divinity at Commencement, offered the invocation.

Following the practice of the club to alternate officers between Jersey Shore and Williamsport, Lee Bowes of Jersey Shore, will be succeeded by Clyde W. Williamson, '25, attorney of Williamsport. L. W. Herritt, '33, attorney of Jersey Shore, was elected vice-president and Mrs. Frederic E. Sanford, '28, of Williamsport was elected secretary-treasurer.

Following the address of President William W. Edel, George Shuman, Jr., '37 superintendent of grounds and buildings and assistant treasurer, was the speaker. Gilbert Malcolm closed the program.

Leaves State Service

Elmer H. Lounsbury, '03, of Hartford, corporation examiner in the office of the Secretary of State of Connecticut, resigned his position in March after 30 years' service with the State. He has resumed the practice of law in Hartford.

A graduate of the Yale Law School in 1905, Mr. Lounsbury was named chief clerk in the Secretary's office in 1909. He continued in this post until 1913 when he resigned to practice law privately. In 1917 he returned to state service and served again as chief clerk until 1923 and as deputy secretary until 1935. He has served as corporation examiner since 1937.

Mr. Lounsbury, who lives at 16 Warrenton Ave., is a member of Tuscan Lodge, F. and A. M.; Pythagoras Chapter, R.A.M.; Sons of the American Revolution; Wolcott Council R. & S.M., Order of Knights of Pythias, of which he is a Past Grand Chancellor for the Domain of Connecticut; state and county bar associations; and the first Methodist Evangelical Church in Hartford.

Delaware Club Holds Eighth Annual Meeting

THERE were 64 present at the eighth annual dinner meeting of the Dickinson Club of Delaware, which was held in the DuBarry Room of the Hotel DuPont, Wilmington, on April 11. Dr. Edgar R. Miller, '20, retiring president, acted as toastmaster, and the Rev. Walter A. Hearn, D. D., '14, offered the invocation.

By resolution the Club voted to place a memorial wreath on the grave of John Dickinson, founder of the College, who is buried in the Friends Meeting House Graveyard in Wilmington on May 1, which was observed by the College as Founders Day. A committee was appointed to carry out this project, consisting of Everett E. Borton, '15, chairman; Ivy M. Hudson, '23, and James H. McNeal, '18.

As in other years, prospective students attended the dinner. One group of

student guests was introduced by Dr. Elizabeth B. Miller, '23, and another by George C. Hering, Jr., '17.

Robert H. Richards, '95, attorney and trustee of the College, opened the speaking program and introduced Boyd Lee Spahr, '00, president of the Board of Trustees. Other speakers were Dean W. H. Hitchler of the Law School, Paul Hutchison, '18, president of the General Alumni Association, President William W. Edel, and Gilbert Malcolm.

Dr. J. Fenton Daugherty, '21, dean of men at the University of Delaware, was elected president to succeed Dr. Miller. Dr. John Shilling, '08, and Richard H. Ellis, '41, were re-elected as vice presidents, while Clement C. Wood, '27L, was also named a vice president. Leslie H. Gluckman, '27L, was re-elected treasurer, and Mrs. Mary Prince Caum, '35, wife of Jack H. Caum, '34, was elected secretary.

A Roving Journalist

James Shepley, '40, has had a roving journalist's career since he left College nearly ten years ago.

For several years he was in Pennsylvania with the *Pittsburgh Press*, the Associated Press, and United Press. In 1940 he went to Washington for UP, covering the national administration and Congress. Two years later he went with *Time Magazine* and during the war he travelled to all the continents and most of the nations.

He was assigned to General Marshall's staff and in that capacity followed Marshall on many journeys. When General Marshall went to China in 1945, Shepley went along. A year ago he was back with *Time* and assigned to cover the Council of Foreign Ministers at Paris.

Since coming home from that, he has been in Washington. Except, that is, for a trip to South America.

Altoona Club Meets

After a lapse of six years, a dinner of the Dickinson Club of Altoona was held in the Penn Alto Hotel on March 28 with 48 in attendance.

Park H. Loose, '27, '29L, retiring president, acted as toastmaster. The Rev. J. Resler Shultz, '26, pastor of the First Methodist Church, was elected his successor, and Donald M. Geesey, Jr., '40, '42L, was chosen vice-president. The Rev. George Henry Ketterer, D. D., '08, and John M. Klepser, '24L, were reelected secretary and treasurer respectively.

The Rev. Gordon A. Williams, '11, led group singing with Mrs. John M. Stevens, wife of the Rev. John C. Stevens, '17, at the piano. Dr. Ketterer offered the invocation.

Dr. William Lonsdale Tayler, who joined the faculty in February, was one of the speakers. The others were President Edel, Dean W. H. Hitchler, of the Law School, and Gilbert Malcolm.

Becomes District Superintendent

DR. W. EDGAR WATKINS

The Rev. W. Edgar Watkins, D.D., '05, was appointed superintendent of the Harrisburg District of the Central Pennsylvania Conference of the Methodist Church at the annual session held in April. He succeeds the Rev. Dr. Rowland R. Lehman, '23, who was named director of the campaign for ministerial pensions.

Dr. Watkins returns to office, for he served as superintendent of the Williamsport District in 1930-33. Since then he has been pastor of Pine Street, Williamsport; First Church, Altoona; Chambersburg and State College.

He received the honorary degree of doctor of divinity at the 1930 Commencement. He is a member of Belles Lettres and Kappa Sigma.

To Honor Potter

J. Wesley Potter, '13, from 1927 to 1946 superintendent of the Carlisle School District, will be honored in June when the Carlisle High School Alumni

Association presents his portrait to be hung in the Lamberton Building.

Mr. Potter spent more than 30 years in the district, as teacher, principal, and superintendent. He is now an area coordinator in the Pennsylvania Area College Center program, designed by the Commonwealth to meet the needs of veterans who want a college education.

Retires At Butler

Dr. Guy H. Shadinger, who was head of the department of chemistry at Dickinson College from 1910 to 1920, has announced his retirement from a similar post at Butler University, Indianapolis, Ind.

Dr. Shadinger was graduated from Hamline University in 1900 and received his doctorate from Johns Hopkins University in 1907. Before coming to Dickinson he taught at Tufts College and Nebraska Wesleyan College. He went to Butler from Dickinson.

On the occasion of Dr. Shadinger's 20th anniversary at Butler, his former students greeted him at a testimonial dinner and presented him with a volume of congratulatory messages from former students who became outstanding in chemistry. Dr. Shadinger is a member of a number of professional and scientific societies.

Observe 60th Anniversary

The sixtieth anniversary of the Alpha Chapter of Pennsylvania of Phi Beta Kappa was observed at Dickinson on May 1 with a luncheon and formal address by Dean Walter H. Hitchler, of the Dickinson School of Law.

Boyd Lee Spahr, Esq., '00, president of the Alpha Chapter, presided at the luncheon and at the address, which was given in Memorial Hall in West College. Faculty, undergraduate, and alumni members of the fraternity were present, as were representatives of a few sister chapters.

To Seek Funds for Law School Dormitory

A FINANCIAL campaign among the 1200 graduates of the Dickinson School of Law to finance the construction of a dormitory building will get under way this summer, Judge W. Clarence Sheely, '26L, president of the Board of Incorporators, announced in a letter to the alumni of the Law School in March.

Law School authorities have long felt the need of a student dormitory and the question has been under discussion for some time. The Incorporators' decision to build as soon as conditions in the

building trades permit, was taken at a special meeting held on February 1.

Plans for the new building have already been drawn by Walter T. Karcher and Livingston Smith, architects of Philadelphia. The structure will conform in style to Trickett Hall. It will be erected on land owned by the Law School adjoining the Trickett Hall plot, which was formerly part of the Mooreland estate.

General chairman of the building fund drive is Harry W. Lee, senior partner in the law firm of Stevens and Lee, of Reading.

Complete Work on Commons

During the spring recess the College Commons received the last touches of the remodelling process which began last summer.

Brightly colored chintz curtains have been hung at the windows; the radiators have been enclosed; and new furniture has replaced the trestle tables and collapsible chairs formerly in use.

All women residents of East College and many of the residents of Conway Hall, especially those not members of fraternities which have dining rooms, take their meals in the Commons. A small dining room is often used by clubs and small faculty groups.

James H. McNeal, '18. The committee was named at the annual meeting of the Dickinson Club on April 11.

Name Campus and Walk

The College campus was formally named the "John Dickinson Campus" by Boyd Lee Spahr, '00, president of the Board of Trustees, at the annual Founders' Day ceremonies at the College on May 1. At the same time the pathway which runs diagonally from the corner of High and West Streets to West College was named for Dr. Charles Nisbet, first president of the College.

The formal naming of the campus and a walk came at the climax of services in the College chapel, where Mary Himes Vale, '33, presented a collection of papers gathered by her grandfather, Professor Charles F. Himes, '55, and where Mr. Spahr delivered an address on Dr. Nisbet and the founding of the College. At the same time a number of student awards were made.

The naming of the Nisbet walk is the first in a series of such designations by which President William W. Edell plans to honor men who have had greatest influence in shaping the life of the College. Another pathway will be named next year.

Decorate Dickinson Grave

While students and faculty observed May 1 in Carlisle as Founders' Day and laid a wreath on the grave of Dr. Charles Nisbet, first president of the College, members of the Dickinson Club of Delaware made a pilgrimage to the grave of John Dickinson in Friends Burying Ground, Wilmington, where they also laid a wreath of red and white carnations.

The observance was planned by a committee of the club composed of Everett E. Borton, '15, Ivy M. Hudson, '23, and

EDITORIAL

Teachers and the Community

THE shocking revelations in the past few months of the conditions of public school teachers in America belie somewhat our national pride and belief in education. One wonders how a community which *really* believes in learning, confident that knowledge and character rather than good fortune and influence bring the highest rewards, could allow this most basic of all national services to fall into disrepute and contempt.

For that is the crux of it. Public discussion of the teachers' crisis have centered about salaries, as though merely paying a man an additional \$300 would ensure his doing a better job. Salaries are unquestionably part of the picture; all other things being equal, you can get a better teacher for \$3000 than for \$1200; and \$5000 might attract the same man who could make as much or more in law, business, or medicine. What matters quite as much as salary is prestige. Teachers ought to be accorded a social position in the community which corresponds with the position of other professional men. This is so in Europe, where the professors of the universities mingle on equal terms with cabinet members, admirals, and grand dukes. It ought to be so in this country, whose teachers and college professors have made a not negligible contribution to the community. The war showed that.

Teachers are not altogether ridiculous fellows, the best of them Mr. Chips, the worst Ichabod Crane. Nor are they altogether ignorant, even in matters not their specialty. The views of a professor of history on atomic energy controls are likely to be at least as sound as those of a manufacturer of button-hooks. That is why teachers deserve compensation more nearly commensurate with their abilities and preparation; why they deserve equally a position in the community commensurate with those abilities and the great work they do.

An Embarrassment of Riches

THE latest report of the president of Colgate University opens with an observation that may be startling to some. "Few of our fellow citizens," writes Dr. Everett N. Case, "have more than the vaguest notion of the impact of the war years on the American college and university. The general impression seems to be that, having somehow survived a lean period, these institutions are now on Easy Street, thanks to their swollen postwar enrolment." The truth, indeed, is quite other; and the phenomenal increase in the college population has been a serious embarrassment for both the academic administrators and the fiscal agents of the colleges.

Dickinson, for example, is a small college whose plant, faculty, and administrative procedures were formed when the college had some 50 students. This year enrolment was nearly 850. In consequence, additional classroom, laboratory, and dormitory space had to be provided; the faculty was nearly doubled in size; and changes were made in ancient practices—what, for example, happens to compulsory chapel attendance when the chapel is too small to hold the entire student body? But, though these problems might be solved with reasonable effectiveness, another still remained. How were the increased costs to be met?

For, as every one knows, the student never pays the full cost of his instruction.

He is the beneficiary of funds left to the institution by hundreds of men, distinguished and nameless, who believed in education and were resolved that it should flourish in this land. Thus the great increase in the number of students in colleges these days has been no financial boon to the institutions. On the contrary, each additional student has only added to the college's obligation to provide the costs of a part of his education. Colleges are thus thrust in the incredible position to going into debt directly as their enrolment increases.

And so it falls out that a number of institutions are announcing drives to raise funds to meet the new conditions and to provide for the higher costs of education in the future. Higher education in America has been—happily, we believe—almost exclusively in private control. If higher education in America is to remain in such control and not risk control by the state which may follow subsidies from the state, then certainly the gifts of friends of education everywhere must be solicited. For only by thus increasing their endowments can the colleges and universities of this country maintain—to say nothing of increasing—their services to the community.

Dickinson, alumni will recall, had launched such a campaign six years ago, but cancelled it when the war broke out. If there was need for additional endowment in 1941, that need is even more pressing now. The time is at hand when Dickinsonians will be called on again to support the cause of education which the College itself supports.

Treasures in a Trunk

THE gift by Mary Himes Vale, '33, and her sister of a great collection of manuscripts and books relating to the early history of the College underlines again the researcher's conviction that, if he looks and waits long enough, the raw materials of history will turn up. Nothing, the preservation of these papers seems to suggest, is ever irretrievably lost. Somewhere in an old trunk or stuffed into a desk drawer are grandfather's letters from Civil War battle fronts or a diary full of the fascinating commonplaces of a school-girl's life in 1880. Dickinsonians have such things if they only knew. And, if they relate to the College, there is no better place to be certain they will be preserved—the historical as well as the merely old-fashioned (which will become historical enough, by and by!)—than the Dickinsoniana collection in the College Library. Spring house-cleaning is past, and summer is no time to scour about in the attic; but next time you "redd up" the library or garrett and find things you've no use for, send the Library that bundle of old College programs, that picture of the Conodoguinet Boat Club of 1872, or those posters of the Sophomore Burlesques. They'll be kept here lovingly till the Mermaid quits her post.

The Mermaid: Barometer of College Spirit

THINGS are back to normal again at the College. The undergraduate life, changed somewhat by the war, is still undergraduate life. The students may go about their work and think of their world with a seriousness that is quite new; but they plan their dances and while away the hours and concoct student pranks with a spirit and zest that must be as old as the universities themselves. We have abundant evidence of this at Carlisle this spring, but no testimony of ours could be half so persuasive—half so conclusive, indeed—of our argument, as the bare recital of the fact that one night last month the Mermaid was secretly stolen and, after a decent interval, as mysteriously returned. May it ever be so!

Brandeis: The Mind of A Liberal

By DR. ALPHEUS T. MASON, '20

An address delivered at the annual Scholarship Dinner held in the College Commons on March 20, 1947

PRESIDENT Edel was rash enough to suggest that I ride a hobby this evening. If he had not suggested it, I should have hesitated to do so because my identification with "Brandeis" is becoming somewhat notorious—as was indicated not long ago when John Mason Brown had occasion to introduce me to a Boston audience. It was no elaborate introduction, I assure you. When my time came to speak, Mr. Brown simply said: "Ladies and Gentlemen—Lo, the *Brand-Ice* man cometh."

When one has written many words about a man of Brandeis' stature, it is no easy task to single out one facet and talk about that. Brandeis was many things—all in one. He was, above all, a lawyer and judge, but he was more than that—a sociologist, a Zionist, an accountant, expert on scientific management, business man's advisor, a millionaire—and over and beyond all this he was a brilliant student, making a record at the Harvard Law School, still unsurpassed. Partly because he combined all this, he was bitterly hated and greatly loved. He had enormous capacity for enduring friendships and a genius for arousing distrust—even hatred.

Brandeis is widely famed among his friends as a liberal, and would be denounced by his enemies as a radical. Is there any wonder that critics (including some friendly ones) are not quite sure just how he figures in our liberal constellation, or indeed whether he can be fitted in at all? The Justice always catalogued himself as a democrat with the little "d", and his record bears this out. He supported Theodore Roosevelt's administration and voted in 1908 for Taft, believing, as he wrote his brother, that he would be a "good President, rather of the Cleveland type." In 1912, Brandeis campaigned actively first for Robert

M. LaFollette and then for Woodrow Wilson. In 1920, he was "100 per cent" for Herbert Hoover and was bitterly disappointed when the Old Guard's passed him over to elevate Harding and Coolidge. For him this was "a sad story of American political irresponsibility."

Brandeis began his professional and public career just as business enterprise was beginning to crystalize into a structure of corporate and super-corporate monopoly. Labor awakened and organized; populist and socialist movements had their fleeting hour. For the evils of industrialism, reformers sought corrective legislation, and Brandeis promptly aligned himself on the popular side.

The evening of Brandeis' judicial career came in the decade of the thirties when Roosevelt's New Deal was to win for all men the more abundant life and finally the four freedoms everywhere in the world. Brandeis strongly sympathized with such noble purposes; he was deeply involved in certain New Deal efforts to implement them; but he was not a 100% New Dealer. Brandeis joined in setting aside NIRA, among other measures, and on more than one occasion vehemently doubted whether grandiose plans and a few fallible planners could achieve genuine freedom and self-government. Indeed at the very peak of New Deal power and glory, his letters to personal friends bore the same degree of skepticism toward bigness and unrestrained power in government, and in organized labor, as he had earlier voiced against industrial giantism and monopoly. "What", he was wont to ask, "do they (New Deal administrators) know about the practical problems of business?" Nor did the rising power of labor fill him with unqualified ecstasy. Many years before he had said: "Society gains nothing in substituting the tyranny

of labor for the tyranny of capital." As he continued to affirm and reaffirm his faith in little men and little institutions, and to express distrust of the uncommon man, the big man, even erstwhile friends—including some ardent New Dealers—began to think of him as outmoded, wanting to turn the clock back.

When Brandeis died, October 5, 1941, doubt and misgiving on all sides had completely evaporated. He was then seen, as the *New York Times* said, "truly cast in the American mold, deeply, even mystically, infused with the American spirit."

How did Brandeis himself appraise his role in that confused panorama of forces that marked the late 19th and early 20th centuries? I should give this answer.

Brandeis thought of himself as a reformer, but he should be distinguished from the run-of-the-mill variety. He did not fare forth with fire and sword to win the millenium. Taking men for what they are and not for what they might be in a dream world, he confined his effort to specific tasks at a given time and place. Unlike the raucous muck-rakers, he was not content merely to expose and deplore. For known wrongs he proposed a remedy and worked systematically and tenaciously toward its achievement. His special aversion was industrial bigness and monopoly, not because he was smitten with any socialist dream, but because he saw unrestrained industrial power and economic abuses as heading the nation precisely in the direction capitalists wanted most to avoid—state socialism.

Brandeis was impressed, as most corporation lawyers were not, with the way industrial magnates had successfully enlisted the very cream of the American Bar—unwittingly helping capitalism dig its own grave. Brandeis' own environment and the character of his practice were calculated to develop in him this same sort of professional servitude. His practice was uncommonly lucrative, and

for a while he was entirely acceptable in high financial and professional circles, as well as among Boston's social and intellectual elite. He was a millionaire by 1907, a millionaire twice over in 1915. Such success was unusual even for Wall Street and State Street lawyers, and yet he had, from 1897 on, taken up various public causes, mostly on the side of labor and the consumer. In due course he was denounced as a radical, as a socialist—sometimes even stronger epithets were employed. Elbert Hubbard used robust language to describe him: "Brandeis", Hubbard commented in 1913, "is Gompers, Emma Goldman, and Gyp the Blood rolled into one, and given a degree from Harvard . . . Brandeis," Hubbard concluded soberly, "does not represent America."

But Brandeis thought of himself as not only representing America, but as acting in the best interests of the most conservative classes themselves. With uncanny foresight he said in 1905: "The next generation must witness a continuing and ever-increasing conflict between those who have and those who have not. The industrial world is in a state of ferment. The ferment is in the main peaceful, and, to a considerable extent silent, but there is felt today very widely the inconsistency in this condition of political democracy and industrial absolutism. The people are beginning to doubt whether in the long run democracy and absolutism can co-exist in the same community. The people have begun to think; and they show evidence on all sides of a tendency to act."

Brandeis foresaw as early as 1905 that "immense wealth would in time develop a hostility from which *much trouble will come to us* unless the excesses of capital are curbed." "Our country," he warned, "is, after all, not a country of dollars, but of ballots; the working men must in a comparatively short time realize the power which lies in them." And he was thinking, I am sure, of the power labor has at long last won—power through

organization as well as law. Brandeis was conservative in the best sense of that much abused word. He realized, as Edmund Burke once said, that "a constitution without the means of some change is without the means of its own conservation."

Unlike the reactionaries, Brandeis did not brush aside the prevailing social unrest, the activities of organized labor, the growth of social legislation, as the outcropping of mass iniquity. Nor can his position be precisely identified with that of the "liberal" Justice Holmes. Brandeis believed, as Holmes did not, that human betterment can be furthered by constructive social and political action. Brandeis was impressed as both Holmes and the reactionaries were not, with the quality of thinking then being done by working men. Many of them, he said, talked about the labor question "far more intelligently than some of the most educated men in the community."

In short, Brandeis saw the rise of popular power, of trade unionism and social legislation as but the natural outcome of a changing social order, the shift of power from the few to the many. Statesmanship, if wise, would not try to freeze privilege and indiscriminately thwart change; nor was it wise, or even safe to stand aloof from the struggle, as Holmes was inclined to do. In this great change lay the signal opportunity for lawyers, "the richest field," as Brandeis put it, "for those who wish to serve the people." "It lay within their power," he said, "to determine the course of social and political action, to determine whether it is to be expressed temperately or wildly and intemperately; whether it is to be expressed in lines of evolution or in lines of revolution."

What I am trying to say is that Brandeis broke away from the beaten track of trust belt lawyers, abjured Olympian detachment so characteristic of Holmes, not to battle solely for the people (in the sense of the underdog), not to aid and abet radicalism, or undermine time-honored capitalist enterprise. In blazing

his trail as People's Attorney, he interpreted his function as truly conservative, as putting "a brake on democracy," as safeguarding society against blind change as well as blind opposition to change. His was the constructive task of canalizing natural human aspiration for freedom along the lines of law and orderly progress.

But what, more than anything else, sets Brandeis apart from his contemporaries was moral stature, righteous intensity, both firmly rooted in certain knowledge. Unlike other lawyers and judges, he had a realistic measure, a norm guiding his action—precise awareness of industrial realities, of capitalism's massive power for both good and evil.

He made it his business to understand the underlying facts in any given situation. A profound sense of urgency therefore guided his action. A well-nigh unparalleled capacity for moral indignation grounded in fact—this quality more than any other marks his statesmanship.

It was not that others failed to appreciate the worth of his inductive factual approach. Holmes, for example, expressed unqualified admiration for "the man of statistics and the master of economics." But Holmes himself was certainly no master of the "dismal science." So when the "Yankee from Olympus" talked of wanting to improve his mind, Brandeis told him one day precisely how he could do it. "Why don't you try something new," Brandeis suggested, "study some domain of fact. Take up the textile industries in Massachusetts and after reading the reports sufficiently, you can go to Lawrence and get a human notion of how it really is." "I hate facts," Holmes observed, in relating the incident to Sir Frederick Pollock. "I always say that the chief end of man is to form general propositions—adding that no general proposition is worth a damn. Of course, a general proposition is simply a string for the facts and I have little doubt that it would be good for my immortal soul to plunge into them,

good also for the performance of my duties, but I shrink from the bore—or rather I hate to give up the chance to read this and that, that a gentleman should have read before he dies.”

While Holmes read and re-read the philosophers Hobbes and Plato, Brandeis “quarried in the hard rock of reality,” studied “some domain of fact”—facts about the accumulating evils of unemployment, facts as to the abuses of industrial life insurance, facts showing the paralyzing effects of long hours, low wages and improper working conditions. And he did more than amass factual ammunition as to specific wrongs; he went out on the firing line, fought for specific remedies, and often won them.

So, one of the secrets of Brandeis’ great power and influence is that he was Holmes’ “man of statistics and the master of economics.” That is why he could be so strongly moved by economic privilege and greed, by human suffering and exploitation. But what moved him more was public inertia and moral obtuseness in the face of social abuses. “The greatest peril to freedom,” he said, “is an inert people.”

Brandeis’ mood, therefore, was militant because he knew, at the turn of the century, what none can fail to see today—that public apathy in the face of unresolved social and economic conflicts is an open invitation to authoritarian rule, that failure to solve today’s problems complicates tomorrow’s issues; worse still, that failure perilously narrows the range in which man is free to shape his own destiny.

Can anyone doubt today that Brandeis’ masterful command of industrial complexities generated that moral voltage, that keen sense of the requirements of moral law in both business and government, helped create in him that militant urgency unknown to the liberal Holmes or to reactionary Taft?

Holmes showed no comparable inclination to shape economic and social forces constructively. His liberalism must therefore be measured in terms of

rare open-mindedness when most lawyers and judges were singularly obtuse. Holmes’ liberalism was remarkably detached. He discerned the stubborn negativism so characteristic of privilege—the attitude of mind that makes men “refuse to move altogether for fear of being moved too far”. He also understood the blinding zeal that so often afflicts reformers—the “upward and onward fellows,” as he called them. Surely these are no small achievement judged by any standards, in any age.

Brandeis’ statesmanship, on the other hand, must be measured in terms of stands taken and things done. (He joined movements, enlisted in specific public causes.) In his youthful notebooks he had copied Bacon’s words: “In the theatre of human life it is only for God and the angels to be spectators.”

Even as a Supreme Court justice, he was still the fiery crusader, the “moral teacher,” demonstrating his belief that man does have a considerable measure of control over his own destiny, proving to the very end that, given knowledge, leadership, participation, and persistence, man can lay foundations for a nearer approach than was ever thought possible to the ideal of an enlarging liberty through a living law.

Initiated Posthumously

Thomas L. Rockwell, ’45, who died in the Battle of the Bulge on Christmas Day in 1944, was initiated posthumously into the Dickinson Chapter of Beta Theta Pi on February 28.

His father, Emory W. Rockwell, ’14, attorney of Wellsboro, a member of the Dickinson chapter, was present to take the obligations and receive his son’s Beta pin. The initiation marked the first time the chapter has initiated a member posthumously.

Rockwell entered Dickinson in the fall of 1941, but withdrew voluntarily a few days after Pearl Harbor to enlist. He was a lieutenant of paratroopers at the time of his death.

Former German Student Now in Japan

A LETTER from Dr. Erwin Wickert, German exchange student in 1935-36, came to the editor of THE DICKINSON ALUMNUS from Japan this month, and tells something of what was done during the war years by at least one of the German students who were at the College from 1929 to 1939.

Dr. Wickert, who received his doctorate from Heidelberg in 1939, was sent to Tokyo as radio attache of the German embassy there. His home was burned in the air raid on May 25, 1945, and he has since lived in a Japanese village just below Mount Fujiyama. His address is 117 Katsuyama, Minamitsurugun, Yamanashi-ken. There he has been visited by at least one Dickinsonian, William Aicardi, '45, now an American Air Force officer stationed in Japan.

Dr. Wickert almost returned to the United States in 1939. In the summer of that year he was offered a post as cultural attache at the embassy in Washington, but his appointment was cancelled at the outbreak of war. He was transferred to the broadcasting department of the Foreign Office in Berlin and in 1940 was sent to Shanghai as radio attache to the German embassy there. A year later he went to Japan.

Dr. Wickert, who had published some books before coming to America, published a novel in 1939 called "The Paradise in the West," which told of a British officer who fled from civilization to the simpler life west of the Mississippi. He published another novel in 1941, dealing with the conflict of the individual and the state, which had the honor of being banned by the Ministry of Propaganda.

In his letter Dr. Wickert asked for a copy of the 1936 *Microcosm*, which was lost when his house was destroyed in 1945, and for several copies of the *ALUMNUS*. He asked particularly after some of his classmates and friends, Betty N. Kistler, '38, J. William Frey, '37, John A. Novack, '36, William F. Has-

kell, '37, John B. McIntire, '37, and Klein S. Merriman, '36; and he inquired after Professors Herbert Wing, Jr., Cornelius W. Fink, Ralph Schecter, and the late Dr. C. William Prettyman.

He mentioned several other German exchange students of his time. Fritz Voehringer and Gerold von Minden were both in the army when the war broke out. Herbert Hoerhager was in the army, but Wickert effected his discharge and assignment to the Foreign Office.

With Wickert in Japan are his wife and two sons, Wolfram, born in 1941, and Ulrich, born a year later.

To Join Faculty at Union

Dr. Frederick A. Klemm, '33, of Philadelphia, has been appointed assistant professor of German at Union College, it was announced last month by President Carter Davidson.

Now a member of the language faculty of the University of Pennsylvania, Dr. Klemm will join the Union staff in September.

A native of Harrisburg, and a graduate of Dickinson College in 1933, Dr. Klemm studied at the University of Goettingen in Germany in 1933-34 as an international student exchange fellow. During the summer of 1938, he held the Jusserand Traveling Fellowship to Europe. He received his master's degree at Duke University in 1935, and his doctor of Philosophy degree at the University of Pennsylvania in 1939. He has taught at the University of Pennsylvania since 1939, but was on leave of absence from 1943 to 1946 to serve with the Army Military Intelligence forces.

A specialist in German literature, he is a member of the Modern Language Association of America, the American Association of University Professors, and Alpha Chi Rho and Delta Phi Alpha fraternities.

Chinese Editor Enters College After War's Delay

AFTER waiting six years during which his letter of acceptance was buried from the Japanese, Hsu Mo-Hsi, young Chinese editor entered the college in February as a member of the Senior Class.

In 1941, Bishop Fred P. Corson, then president of the college, wrote him certifying to the award of a fellowship for the academic year 1941-42. In April 1946, Hsu sent a letter from Penang with the certificate which was water stained and discolored. His letter said "this certificate, along with some other things, was buried underground during the period of Japanese occupation of Penang; hence the discoloration."

When he received Dr. Corson's letter, Hsu started for Carlisle but before he could board ship his home city of Amoy was overrun by the Japanese. He fled to Hong Kong and later to Singapore and was ready to sail again when the Japs attacked Pearl Harbor. He then joined

the staff of General Percival, commander of the British forces at Singapore, and after the fall of that stronghold became instructor in Chinese history and language at the Chungling High School in the Penang Straits settlement.

When the British regained Singapore in September 1945, Hsu became editor and publisher of a Chinese language newspaper there after borrowing 5,000 Malayan dollars from the British army for the venture. The machinery and other equipment for the paper were confiscated from the Japanese.

Hsu graduated from Fukien Christian University, Foochow, China in 1937 and is the third graduate of that school to come to Dickinson. Dr. Cheng Tien-Hsi, who is now a distinguished biologist, received a Dickinson diploma in 1937 and Li I-Yin attended the college just before the war.

Back in Harness

Four score and ten aren't enough for Bishop Ernest G. Richardson, '96, retired bishop of the Philadelphia Area of the Methodist Church.

For in February Bishop Richardson was named acting bishop of the Wisconsin Area of the Church, to serve until next June.

Bishop Richardson became head of the Philadelphia Area in 1920 and retired in 1944 upon reaching the age of 70. But you can't keep a good man down, and when Bishop Schuyler E. Garth, of Wisconsin, was killed in an airplane crash in China in January, the Council of Bishops called Bishop Richardson from retirement.

New Dean at Drew

Drew University has announced the appointment of Dr. Fred G. Holloway, president of Western Maryland College, as a successor to Dr. Lynn H. Hough, dean of Drew Theological Seminary, to

take effect at the end of the current academic year.

Dr. Holloway received the degree of doctor of laws from the College in 1936. He has been since 1935 president of Western Maryland College, from which he graduated in 1918, and from which he received the degree of doctor of divinity in 1932. He served as president of Westminster Theological Seminary from 1932 to 1935. He graduated from Drew Theological Seminary in the class of 1921.

N. Y. Alumnae Meet

The Spring meeting of the Dickinson Alumnae Club of New York was held at the home of Mrs. Thomas J. Towers, in Kew Gardens, Long Island, on Saturday, May 10.

The following officers were elected: Mrs. Nora Lippi Davis, president; Mrs. Edna Moyer Hand, vice-president, and Elma May Houseman, of 177 Liberty St., Bloomfield, N. J., secretary-treasurer.

Dine At Morristown

After a lapse during the war years, the activities of the Dickinson Club of Northern New Jersey were resumed on May 9 when a dinner was held in the Old Mill Town House, Morristown, N. J. with 39 present.

Mervin G. Eppley, '17, past president of the Dickinson Club of New York, who attended the dinner with Mrs. Eppley, brought the greetings of his club. President William W. Edel and Gilbert Malcolm were the other speakers.

The Rev. Everett F. Hallock, '30, retiring president, presided, Dr. Elmer E. Pearce, '05, offered the invocation. Mrs. Hallock played the piano for group singing.

Dr. John P. Milligan, '26, of Glen Ridge, was elected president. Reynolds C. Massey, '16, was named vice-president, and the Rev. Louis E. Young, '38, of Paterson, was chosen secretary-treasurer.

It was decided to follow the practice of pre-war years and plan for a dinner of the New York Club in the early winter and of the New Jersey club in the spring.

Writes on the Prophets

Striking similarities between the present and the early days of Israel are contained in "The Genius of the Prophets," a book published recently by the Rev. W. Arthur Faus, '28, pastor of Emmanuel Methodist Church, Clearfield, Pa. It was printed by Abingdon-Cokesbury. Throughout his ministry he has made an intensive study of prophetic literature, thus pursuing further his major interest of student days. A graduate of the College and of the Boston University School of Theology, he received his Ph.D. degree from Boston in 1936. He has devoted years to the study of Hebrew, Greek and Aramaic. In the book he makes the work of specialists in this field, many of whom have written in German, available to the average Bible student.

The book is written with a three-fold

emphasis on the literary, historical, and biographical phases of Old Testament prophecy. It touches upon the literary prophets, both pre-exilic and post-exilic, and deals with them as realists, men of hope, confessors, men of vision, and as preachers.

Returns from China

Robert A. Waidner, Jr., '32, is home from China where he spent more than a year with UNRRA's China mission under General Chennault, with whom he had served as a major in the war.

Waidner's first assignment in China was as special representative to the "liberated" (i.e., Communist-controlled) areas, where his task was to supply and move some 250,000 persons who had moved into the old bed of the Yellow River to live.

Subsequently he was administrative planner for the UNRRA China Mission, but in February decided to return home. He and Mrs. Waidner reached the States last month after a pleasant and leisurely trip home across the Pacific.

Announce Birth

Dr. and Mrs. John C. Hepler announced the birth of a son, John Sanfrid, on April 26. Dr. Hepler, formerly a member of the faculty, is now on the faculty of Central Michigan College, Mt. Pleasant, Mich.

Serves Anti-Defamation League

Benjamin R. Epstein, '33, has been named assistant national director of the Anti-Defamation League of B'nai B'rith. He has been a member of the League's staff since 1939 and was named eastern regional director in 1944.

After doing graduate work at the University of Berlin in 1934 and 1935, Epstein served as chief investigator for the Philadelphia Public Defender and subsequently with the New York Federation of Jewish Charities and the Greater New York Fund.

Serve As Delegates At Other Colleges

COLLEGES have had a busy spring inaugurating new presidents, and Dickinsonians across the country have been equally busy representing alma mater at the formal inauguration ceremonies.

Most of the inaugurations seem to have been in the middle West, and Dickinsonians in that part of the country have been kept pretty busy Saturday afternoons marching in Dickinson red and white through the elm-lined pathways of a dozen or more sister institutions.

Ohio, as befits a state with more colleges than any other, has had three inaugurations at which Dickinsonians were present. Dr. John W. Long, Jr., '37, associate professor of history at Miami University, Oxford, O., was Dickinson's delegate for the inauguration of Dr. Ernest H. Hahne as president of Miami University on April 19. Dr. John W. Flynn, '09, district superintendent of the Methodist Church in Cleveland, was present at the installation of Dr. William Edwards Stevenson as president of Oberlin College on May 3. And Rev. J. Kenneth Clinton, '37, associate pastor of the First Congregational Church of Columbus, represented the College at the centennial convocation of Otterbein College at Westerville, O., on April 26.

When Dr. Irvin Stewart was installed as president of West Virginia University on April 26, Dr. Raymond M. Bell, '28, professor of physics at Washington and Jefferson College served as the Dickinson representative. The same Saturday Rev. Dr. Edward G. Latch, '21, pastor of Metropolitan Memorial Church in Washington and president of the Dickinson Club of Washington, attended the inauguration of Leonard M. Elstad as president of Gallaudet College.

Dr. Latch's classmate, Rev. Stanley B. Crosland, Jr., pastor of the First Congregational Church of Beloit, Wis., represented Dickinson at the inauguration of Nelson Vance Russell as president of

Carroll College, Waukesha, Wis., on May 17.

Rev. Louis Hieb, '95, pastor of the First Congregational Church of Christ, Ravenna, Neb., was present as representative of Dickinson as the inauguration of John Lowden Knight as chancellor of Nebraska Wesleyan University at Lincoln on April 24.

Two Illinois colleges held inaugurations. Dr. Pierce Butler, '06, of the University of Chicago, attended the inauguration of C. Harve Geiger as president of North Central College at Naperville on April 18. On May 12 Dr. Raymond R. Brewer, of James Millikin University, Decatur, Ill., attended the inauguration of Lyndon O. Brown as president of old Knox College in Galesburg.

Arthur J. Latham, '10, represented Dickinson at the centennial anniversary of the College of the City of New York on May 7. A week later Rev. Paul F. Laubenstein, '15, of the department of religion at Connecticut College, served as representative of Dickinson at the inauguration of Rosemary Park as president of that institution.

Trenton Alumni Meet Again

After a lapse of several years, the Dickinson Club of Central New Jersey renewed its program of activity when 35 gathered at a dinner held in Fisher's at Trenton on April 25. It was the largest group to attend a dinner in Trenton in the history of the club.

John H. Platt, '25, retiring president, acted as toastmaster and the Rev. Ira S. Pimm, '19, offered the invocation. President Edell and Gilbert Malcolm were the speakers.

Douglas B. Wicoff, '35L, who served for some years as secretary of the club, was elected president. The Rev. William R. Guffick, '25, was elected vice-president and Leon M. Robinson, '39, was chosen secretary-treasurer.

PERSONALS

1894

Mrs. Frances B. Milleisen Underwood, wife of J. Arthur Underwood, died on March 1 at her home in Harrisburg at the age of 76. She was born in Mechanicsburg, the daughter of George C. and Mary Baker Milleisen, and was married to Mr. Underwood on November 22, 1899. She was a resident of Harrisburg for the past 44 years and a member of Market Square Church, where she was active in Guild work and in the Women's Missionary Society. She was also active in welfare and civic organizations in Harrisburg. She is buried in the Mechanicsburg Cemetery.

1898

The Rev. Samuel McWilliams, D.D. has moved from Bloomingdale, O., to R. D. 1, Unionport, O.

1902

The Rev. W. E. Myers, who is in his 30th year as pastor of the Methodist Church, Tamaqua, is serving this year as president of the Tamaqua Rotary Club, which he joined in 1922. He served as its secretary from 1932 to 1945, when he became vice president. Active in community affairs, he is president of the Ministerial Association and the Tamaqua Public Library board, chaplain of the American Legion, vice president of the Y.M.C.A. board, and a member of the advisory board of Panther Valley unit of the American Cancer Society. He has also again been appointed a Grand Chaplain of the Grand Chapter of Royal Arch Masons, Pennsylvania.

Mrs. Jessie D. Hoover, wife of Clyde W. Hoover, died April 29 at her home in Enola. She was a member of Pine Street Presbyterian Church, Harrisburg, and a teacher in the Sunday School. She had been active in the work of the Red Cross, the Y.W.C.A., and the Girl Scouts. In addition to her husband, she is survived by a sister, Mrs. Paul G. Shultz.

1903

William F. Bostwick, husband of Mrs. Nell Davis Bostwick, died on December 22 last after a three-day illness at their home in Chicopee, Mass. About three years ago he retired from the position of city collector which he held for 44 years. He had also served as vice president of the Chicopee Savings Bank, was active in church affairs, and a leader in civic projects.

1910

Henry Logan was elected a commissioner

from the Brooklyn-Nassau Presbytery to the Presbyterian General Assembly at Grand Rapids, Mich., meeting on May 22.

1917

U. Shuman Hart is president of the Citizens National Bank, Hollidaysburg.

1920

Dr. Alexander M. W. Hurst, Pennsylvania Railroad physician, has moved from New York to 15 N. 32nd St., Philadelphia.

The Rev. Herbert P. Beam, was appointed pastor of Altoona Eighth Avenue Church at the annual sessions of the Central Pennsylvania Conference held last month.

Dr. Alpheus T. Mason, professor of politics at Princeton University since 1936, was promoted in April to the endowed McCormick Professorship of Jurisprudence.

1921

John G. Cornwell is the civilian administrative assistant to the officer in charge of the NROTC Section, Navy Department, Washington, D. C.

Dr. John A. Kinneman, of the Illinois State Normal University, Normal, Ill., is the author of a book entitled *The Community in American Society*, which will be published by F. C. Crofts, New York.

1922

Mrs. Lillie Moore Trine, widow of John C. Trine and mother of Emelyn M. Trine, died at her home in Mt. Holly Springs on February 13.

1923

William Sample, son of Donald D. Sample of Sharon, a student of the Sharon High School, won a \$1,000 scholarship with the first place in the Pennsylvania State finals of the American Legion oratory contest held on March 28 in Harrisburg. In addition to the scholarship awarded by Governor James H. Duff, he is eligible to enter regional and national fields to compete for a \$4,000 scholarship.

The Rev. Dr. Rowland R. Lehman was appointed director of the Central Pennsylvania Conference annuity campaign at the annual session of the Conference last month. He had been superintendent of the Harrisburg District.

Harold S. Irwin, Jr., son of Mr. and Mrs. Harold S. Irwin of Carlisle, has been notified by the Chief of Naval Personnel that he successfully passed examinations making him eligible for one of the Navy college scholarships. He is a senior in the Carlisle High

School after nearly two years in the Merchant Marine.

1923

Robert W. Crist, who had been with the Harrisburg Chamber of Commerce since his graduation in 1923, and had been assistant secretary and then, during the war, acting secretary, resigned in April.

1924

Maulif L. Branin is a graduate pharmacist, and is living in the Rosemont Apartments, Bryn Mawr.

Mrs. Anna V. Herr, mother of Paul M. Herr, of Lancaster, died suddenly of a heart attack on April 6 at the home of her daughter, Mrs. Clayton I. Stitzel, in Carlisle.

1927

John S. Crider has moved from Glendale to 1049 Kipling Ave., Los Angeles 41, Calif.

1928

After nearly four years in the service, Dr. Alfred D. Mihachik has resumed the practice of medicine at Northwood Narrows, N. H.

Dr. Claude C. Bowman is the author of an article, "The Administrator and the Professor" which was published in the winter number of the bulletin of the American Association of University Professors. Dr. Bowman is professor of sociology at Temple University.

1929

Dr. Louis G. Fetterman has resumed his practice of medicine in Campbelltown after service as a major in the Medical Corps with the 106th Evacuation Hospital of the Third Army. He graduated from Temple in 1932.

R. Wallace White, who had been discharged from the Army and had resumed the practice of law in Scranton, has reenlisted.

The Rev. D. Perry Bucke was appointed pastor of the First Methodist Church, Tyrone, at the annual sessions of the Central Pennsylvania Conference held in Harrisburg last month.

1930

Mrs. Michael Aron, the former Sadie Mindlin, has moved from Union to 263 Park Ave., East Orange, N. J.

1931

Mr. and Mrs. Charles A. Grant of Greensboro, N. C., have announced the birth of a son, Charles A. Grant, III, on January 7. Grant is teaching in the Dudley High School at Greensboro.

J. Boyd Landis has been named chairman of the 1947 Carlisle Community Chest Campaign.

Robert L. D. Davidson, director of the Placement Bureau of Temple University, was

awarded the degree of doctor of education by Temple at the university's mid-winter convocation on February 15.

1932

Mr. and Mrs. Guy Hamilton, Jr. have moved to 317 William St., Scotch Plains, N. J. Mrs. Hamilton is the former Elizabeth Clarke.

Mr. and Mrs. Richard H. Zeigler of Carlisle have announced the birth of a son, Roy Allan, on February 22. Mr. Zeigler has been a teacher of mathematics in the Carlisle High School since 1939, and for the past three years has been coaching junior high football, basketball, and baseball.

Sara E. Rohrer of Harrisburg was married on April 19 to Robert M. Goldie of Aberdeen, Scotland, at the American Consulate in Seoul, Korea. The bride went to Japan last September on leave from the faculty of the Camp Curtin Junior High School, Harrisburg, to be associated with the Army Information and Education program. Mr. Goldie has been head of the accounting department of the American Red Cross in Seoul. The couple will return to this country this month.

The Rev. Mr. and Mrs. Francis P. Davis have announced the birth of a son Francis Paul, Jr., on February 20.

1933

Hilbert Slosberg was married on March 7 to Miss Louise Proser, daughter of Mrs. Morris Levy of New York at the Hotel Ambassador. Mrs. Slosberg is a graduate of the Calhoun School and Darlington Junior College. Slosberg, who graduated from Fordham Law School, served the past five years in the Army as assistant judge advocate and as a Civil Affairs and Military Government officer in the ETO. The couple reside in Washington.

Mr. and Mrs. Victor Bassan have announced the engagement of their daughter, Renee, to Dr. Jesse J. Hymes.

Charles C. Fagan of Carlisle was married to Miss Mary K. Galvin, daughter of the late Mr. and Mrs. James T. Galvin of Avoca, on March 15 in Harrisburg. Mrs. Fagan is a graduate of the Avoca High School and Scranton-Lackawanna College. Mr. Fagan is employed as a textile chemist with C. H. Masland and Sons.

Robert A. Taylor, formerly of Carlisle, father of Dr. Robert G. Taylor, physician of Washington, D. C., died on April 3 at his home in Germantown after a heart illness of several months.

Dr. Frederick A. Klemm, of the German department of the University of Pennsylvania, is author of an article entitled "American-Prussian Diplomatic Relations during the Revolutionary War" in the February issue of the *American-German Review*.

Theodore F. Eichhorn was married in Carlisle on January 25 to Miss Mary E. Tanney, of Washington, D. C. Eichhorn is with the Carlisle office of Cohn and Torrey, New York investment firm.

1934

Elizabeth A. Billow was married to John D. Faller, Jr., Carlisle attorney, on February 17 in St. Patrick's Church, Carlisle. Margaret Kronenberg, '33, was one of the attendants. Prior to her marriage Mrs. Faller was director of the Cumberland County Public Assistance. Mr. Faller, who served in the Navy during the war, is associated with his father and brother in the practice of law in Carlisle.

Dale F. Shughart was elected a director of the Carlisle Deposit Bank and Trust Company at its annual meeting this winter.

William R. Woodward was co-author of two articles on proportional representation which appeared in the January and February issues of *Forum*. A third article is scheduled for publication this month.

1935

William H. Quay has been made sales manager of the Atlantic Refining Company of the states of Florida and Georgia with headquarters in Jacksonville, Fla. He came out of the Navy last year as a lieutenant commander after serving aboard the cruiser *Hornet* in the Pacific.

Mr. and Mrs. Sidney W. Bookbinder of Burlington, N. J., announced the birth of a son Stephen Mark Bookbinder on March 1.

William Ragolio was named in December executive director of the Nebraska Goodwill Industries, with headquarters at 1013 North Sixteenth Street, Omaha.

Dr. and Mrs. Edward Steele, of Philadelphia, have announced the birth of a daughter at the Presbyterian Hospital in Philadelphia on February 18.

1936

Rev. William W. Reiley is pastor of the Methodist Church at Pine Bluffs, Wyo.

Following his discharge from the Army last September, Dr. William E. Kerstetter was named associate professor of philosophy at Baldwin-Wallace College. He is living at 144 E. Bagle Rd., Berea, O. He received his doctorate from Boston University just before entering the service.

Announcement has been made of the engagement of Helen J. Schreadley to Howard H. Snyder of Harrisburg. Miss Schreadley and Mr. Snyder are both employed at the Bureau of Unemployment Compensation. He is a graduate of Harrisburg Academy.

Leroy H. Hagerling, father of Margaret Hagerling Jacocks, died in Coatesville on April 2.

Mr. and Mrs. Charles J. Kocovar, of Millerstown, have announced the birth of a son Charles Elliott on March 20 at Harrisburg Hospital.

Mr. and Mrs. George Grogan have announced the birth of a daughter Marion Harris on February 14. Mrs. Grogan is the former Barbara Harris.

1937

Grace Carver was married to Irvin H. Kline of Skippack in February 22. The couple will reside in Skippack where Mr. Kline is a barber.

Alpheus P. Drayer is teaching mathematics in the high school at Massilon, O.

After nearly four years' service with the USO Frances D. Eddy has resigned. Her last position was as assistant director of the club at Junction City, Kans., near Fort Riley.

Donald E. Austin was married on February 15 to Miss Dorothy Van Allen Humphrey, daughter of Dr. and Mrs. Joseph M. Humphrey, of Binghamton, N. Y. Rev. Paul L. Austin, '40, was best man. Mrs. Austin is a graduate of Syracuse University and holds a master of arts degree from Teachers College of Columbia University. The couple are now residing in New York City, where Austin is completing the course at Columbia Law School and Mrs. Austin is a student in the Advanced School of Education, Teachers College.

Ruth Crull Doolittle is editor of the *St. Augustine, Fla., Observer*, a weekly newspaper in the oldest city in the United States. Her husband is publisher of the paper. He is a graduate of Syracuse and Harvard Universities, the author of several works in astronomy, and had been a news analyst for several radio stations in New England and Florida. For a year before her marriage a year ago, Mrs. Doolittle was in the personnel relations division, Naval Supply Depot, Mechanicsburg.

Mr. and Mrs. Charles W. Brown of Haddon Heights, N. J., announced the birth of a daughter, Patricia Lee, on March 28.

1938

Mr. and Mrs. Kenneth E. Jenkins of Frostburg, Md., have announced the birth of a son, Frederic Hunt Jenkins, on February 28. Mrs. Jenkins is the former Bernadine Zeigler.

Albert R. Lewis is a traffic supervisor for American Overseas Airlines at the International Terminal, LaGuardia Field, New York.

Dr. and Mrs. G. Winfield Yarnall have announced the birth of a son Thomas Persun Yarnall at Harrisburg Hospital on November 9.

Mr. and Mrs. Joseph R. Rice have announced the birth of a daughter at Carlisle Hospital on January 2.

Mr. and Mrs. Houston Strohm, of Indianapolis, Ind., have announced the birth of a son Christopher Houston on March 18.

1939

Mr. and Mrs. Jay R. Gross of Thornwood, N. Y., have announced the birth of a son, Richard Rutter, on September 20. Mrs. Gross is the former Dorothy Gibbons.

Evelyn M. Zeigler was married to Robert L. Bankert on March 2 in the First Evangelical United Brethren Church, Carlisle. Mrs. Bankert is a teacher in the Carlisle schools. Mr. Bankert, who served in the Navy during the war, is employed at the Naval Supply Depot, Mechanicsburg.

Mr. and Mrs. Guiles Flower, Jr. of Kingsville, Tex., announced the birth of a daughter, Susanna de Harcourt, on September 5, 1946. Mrs. Flower is the former Alice Ziegler.

Dr. and Mrs. Robert N. Coale have announced the birth of a son Robert Allen on April 21. Dr. Coale is now resident in internal medicine at the Mont Alto Veterans Hospital, Washington, D. C. He was discharged from the army in June, 1946, with the rank of major. Mrs. Coale is the former Mary Horn, '40.

1940

Mr. and Mrs. Earl Bracey of Harrisburg have announced the birth of a daughter, Judith Lynn, on January 22. Mrs. Bracey is the former Sally Jones.

Mr. and Mrs. Wilbur M. Rabinowitz of Brooklyn, N. Y., have announced the birth of a son, Michael Bruce Rabinowitz on January 25.

The Rev. Francis E. Reinberger has become pastor of Trinity Lutheran Church, Camp Hill, after four years as pastor of a three-congregation parish at Walkersville, Md. He had also been instructor in Bible at Hood College, and was president of the Walkersville Ministerial Association and treasurer of the Western Conference of the Maryland Lutheran Synod. His wife was the former Lillian Mae Jackson.

Mr. and Mrs. J. Willis Mumper of Camp Hill have announced the marriage of their daughter, Romayne Mumper Richards, to Fred Russell Van Sant of Sanford, N. C., on September 19, in Colon, Republic of Panama. Mr. Van Sant graduated from Mars Hill Junior College, the University of North Carolina, and the Atlanta School of Law. He is the representative for Coca Cola Export Sales Company in Panama. The couple reside in Panama City.

Captain Michael Lowell Czajkowski, who recently received a permanent commission in the U. S. Army, has left for Yokohama, Japan, where he will be joined by his wife and daughter in a few months.

1941

Mr. and Mrs. Stewart T. Bianco of Carlisle have announced the birth of a daughter, Elaine Beatrice, on February 19.

Mr. and Mrs. Robert H. Spohn of 557 W. Third St., Bethlehem, announced the birth of a daughter, Marjorie Jean, on February 17.

T. Dean Lower of Williamsburg was graduated from the Yale University Law School on February 27, and is now serving his clerkship in the office of John Woodcock, Esq., in Hollidaysburg. During the war he served as a navigator in the Air Corps.

Mrs. Myrtle L. Alexander, widow of Jasper Alexander, '01L, and mother of James M. Alexander, died on March 20 after a long illness at her home in Carlisle.

E. Bayne Snyder will receive his degree of master of science from Iowa State University next month. His address is Box 121, Stanhope, Ia.

Paul Denlinger is now in China, at Anking, 450 miles up from Shanghai, where he is studying Chinese language and customs and serving as a Christian missionary.

John B. Carroll was married in Zion Episcopal Church, Douglaston, L. I., N. Y., on April 26 to Miss Mary Ely Mallory, daughter of Mr. and Mrs. James Lewis Mallory, of Douglaston. George Shuman, Jr., '37, was an usher. Mrs. Carroll is a graduate of the College of William and Mary. Carroll is employed with Eastman, Dillon & Co., investment bankers, of New York City. The couple are residing in Douglaston.

Rev. Herbert E. Richards has been appointed to succeed Dean Lynn Harold Hough in the department of Christian Criticism of Drew Theological Seminary. He is the author of an article entitled "Evangelical Humanism" in the spring number of the Drew Gateway, which is dedicated to Dean Hough.

Mr. and Mrs. Willard E. Stern of Wilmington, Del., have announced the marriage of their daughter, Marjorie Jane, to the Rev. Herbert G. Boyes, on January 25.

1942

Mr. and Mrs. William A. Steckel of 1018 Main St., Slatington, have announced the birth of a son, Eric William Steckel, on January 28. Mrs. Steckel is the former Beulah Minnich of Carlisle.

Having graduated from medical school, Dr. James H. Lee, Jr. is serving in the U. S. Naval Medical Corps as a lieutenant, junior grade, and his address is USS Amphion AR-13), Naval Base, Norfolk, Va.

1943

Mr. and Mrs. J. Franklin Gayman of Carlisle have announced the birth of a son, Benjamin Franklin Gayman, II, on January 18.

Richard L. Lebo, who lived in Somerset, is now living at 4038 Spruce St., Philadelphia.

Norma Gardner was married on February 15 at Spring Lake, N. J., to Jack Hamilton Pumphrey. The couple reside at Cabot Lane, East Fayson Lakes, R. F. D., Butler, N. J.

Robert H. Beckley, who was graduated from Drew Theological Seminary last year, is now one of the ministers of the First Methodist Church of Germantown, at 6023 Germantown Ave., Philadelphia.

While attending the University of Pennsylvania, Charles F. Saam is employed as a vocational counselor with the Philadelphia Veterans Advisory Committee. He and his wife are now living at 425 S. 40th St.

1944

Rev. and Mrs. Robert L. Curry of Philadelphia have announced the birth of a son, Robert Lord Curry, 2nd on February 14.

James H. Tisdell received his degree of doctor of medicine at the graduation exercises of the University of Pennsylvania Medical School on March 15.

Mr. and Mrs. Fred Hadland of Los Angeles, Calif., announced the birth of a daughter, Phyllis Leslie Hadland, on February 18. Mrs. Hadland is the former Jane Harper Bliven.

J. Raymond Bowen, Jr. has graduated from Jefferson Medical College and is now serving his internship in the Atlantic City, N. J. Hospital.

Dr. Richard Foulk has completed his internship at the Philadelphia Naval Hospital, and has received orders to report to the Naval Air Modification Unit at Johnsville.

1945

Mary Elizabeth Stuart is working as an analytical chemist with Calco Chemical American Cyanamid Company, Bound Brook, N. J.

Mr. and Mrs. John E. Person of Williamsport have announced the engagement of their daughter, Nancy Jane, to Robert W. Sauer, son of Mrs. Katherine D. Sauer of Philadelphia. Mr. Sauer graduated from the University of Pennsylvania and is a former student of the Dickinson School of Law. During the war he served with the Flying Tigers, and held the rank of captain in the Army Transport Command. Miss Person is a member of the staff of Radio Station WRAC.

Mr. and Mrs. James Prescott, III of Philadelphia, announced the birth of a son, James Steven Prescott, on May 5. Mrs. Prescott is the former Wilma H. Barkalow.

1946

Claire Merritt was married on June 27, 1946, to James W. Millard. They are living in State College where Mr. Millard is continuing his war-interrupted electrical engineering course.

Foster E. Brenneman is studying German in the graduate school of the University of Minnesota.

Mr. and Mrs. Richard S. Brown of St. Petersburg, Fla., announced the birth of a son Richard Shaw Brown, Jr., on April 16.

Mr. and Mrs. John P. Miller, III, of Wilmington, announced the birth of a son, John Pearson Miller, IV, on May 6.

1949

Mrs. S. C. Eshleman of Carlisle has announced the engagement of her daughter, Vivian Rice, to Donald Englander, '48.

Mr. and Mrs. Robert A. Burd have announced the birth of a son Robert Allen on March 6. They are living at 159 Cricket Avenue, Ardmore.

1950

Mr. and Mrs. Ralph K. Rynard of Carlisle have announced the engagement of their daughter, Corrine, to William H. Myers of Shirleysburg.

Jared B. Bucher was married at St. John's Lutheran Church, Boiling Springs, on April 5 to Miss Alysann Heffelfinger. Mrs. Bucher is a nurse at Harrisburg Hospital.

Starring As A Magician

Chester D. Miller, '37, has made a reputation as a magician under the name of DeMille, the "Transcendental Telepathist."

Claiming the power to hypnotize faster than any other showman, DeMille also performs whirlwind mental calculations, mentally adding and subtracting at the rate of 600 figures a minute.

He has a standing offer of \$10,000 to anyone who can prove that he uses a confederate in his act.

Announce Birth

Professor and Mrs. Ralph R. Ricker announced the birth of a daughter, Heather Dale Ricker, on March 4. Professor Ricker is a member of the College faculty and coach of football. He is now doing graduate work at State College.

Announce Birth

Mr. and Mrs. Richard L. Bigelow, Jr. announced the birth of a daughter, Mary Lynn, on April 19. Mr. Bigelow is an instructor in the department of political science and recently graduated from the Law School.

OBITUARY

1875—The Rev. Dr. William Wells Wolfe Wilson, who was probably the oldest living graduate of the College, died at the Beechurst Nursing Home, Long Island, N. Y., where he had resided for several years, on April 29 at the age of 94. He retired in 1925 as a member of the New York East Conference of the Methodist Church, and was the oldest member of the Conference.

Born in Milton, Del., October 8, 1852, he attended the old academy there, graduated from the College in 1875, and received the degree of doctor of divinity from St. John's College. He was a member of Phi Kappa Psi fraternity.

During his long career in the ministry, Dr. Wilson served twelve churches. He began in 1877 in Salisbury, Md., and served churches in the Del-Mar-Va Peninsula until 1893 when he became pastor at Port Chester, N. Y. He concluded his work in the ministry as pastor at the Carpenter Memorial Methodist Episcopal Church, Glen Cove, N. Y.

He is survived by two sons, Walter Browne, and Wells Warren Wilson and two grandchildren.

1897, 1900L—Walter Taylor, former district court judge, city solicitor of Asbury Park, N. J., and one-time member of the City Commission, died at his home in Asbury Park on February 22 after a long illness. He was 71.

Early in his career as a practicing attorney he staged singlehanded a demonstration against a penny toll for pedestrians using a footbridge between Asbury Park and Ocean Grove. As a result the toll was abolished.

Mr. Taylor was named judge of the district court by Woodrow Wilson, then governor of New Jersey, in 1913. During the first World War he was chairman of the local draft board. He served on the City Commission from 1920 to 1927, and in 1935 was named city solicitor, serving until 1941.

Born July 28, 1875, in Monmouth County, N. J., he graduated from the Asbury Park High School. He received his Ph.B. from the College in 1897, and an A.M. in 1900, the same year he received his LL.B. degree from the Dickinson School of Law. For a year following his graduation from the College he was an instructor in the Ocean Grove, N. J., High School.

He is survived by his widow and a brother, Arthur Taylor of New York.

1899L—Louis Philip Coblentz died on September 23, 1946, at Albert Pike Hospital, McAlester, Okla., following a long illness.

Born August 13, 1878, in Middletown, Md., he was a graduate of Dickinson School of Law and Johns Hopkins University. He was admitted to the bar in Iola, Kan., in 1902, and practiced law there until he went into the banking business in LaHarpe, Kan. He moved to Oklahoma in 1916.

He and two associates established a zinc smelter at Quinton, Okla. which was one of Pittsburg county's largest industrial plants. The three also went into the natural gas business, establishing the Choctaw Gas Company, Sans Bois Gas Company, and the Capitol Gas Company, which he directed at the time of his death. He was also president of the Farmers State Bank of Quinton. In 1932 he established the Choctaw Cattle Company, which raises registered Hereford cattle and is one of the largest herds of registered Herefords in eastern Oklahoma.

He was a member of the Methodist Church, a 32nd degree Mason, and a Shriner. He is survived by his wife, Monta V. Coblentz; three sons, L. M. Coblentz and Ed Coblentz, both of Quinton, and Charles B. Coblentz, of Okmulgee; a daughter, Mrs. Virginia Lash, of Oklahoma City; two sisters, Mrs. Anna Remsberg, of Rupert, Idaho, and Mrs. Rose Rudy, of Sykesville, Md., and three grandchildren.

1902—Joseph Woodward Milburn, patent attorney, died in Washington, D. C., on March 25 from septicemia and myocarditis.

He was the grandson of William R. Woodward of the Class of 1838, and a brother of John R. Milburn, '06, and Emily S. Milburn, '11. His father, Page Milburn, received an honorary degree of doctor of pedagogy from the College.

Born in Mt. Savage, Md., on November 21, 1881, he prepared for college at Baltimore City College and at Central High School, Washington, D. C. Following his graduation from the College in 1902, he entered the U. S. Coast and Geodetic Survey and spent two summers in Alaskan waters, including the Aleutian Islands, and the intervening winter seasons in the same service in the Hawaiian Islands. He received his A.M. from the College in 1905, the LL.B. degree from Georgetown University Law School in 1909, and the M.L.P. degree from that university in 1910. From 1906 to 1918 he was an examiner in the U. S. Patent Office, and before leaving the office served as principal examiner of the Trade Mark Division. He left the patent office in 1918 to practice patent and trade mark law, and in 1927 formed a partnership with his brother, John R. Milburn, '06, which continued until the time of his death.

He was a Mason, a member of S.A.E. fraternity, the Presbyterian Church, the American Bar Association, and the American Patent Law Association.

He is survived by his wife, the former Jean Pollock of Buckhannon, W. Va., whom he married on April 10, 1913, and a daughter, Martha Page Milburn. Interment was made in Rock Creek Cemetery, Washington, D. C.

1902—Mrs. R. P. McGovern, the former Helen Whiting, of Newburg, N. Y., died August 24, 1946. Her brother, Prof. H. F. Whiting, '89, died a number of years ago.

Born in Carlisle on August 24, 1881, she was the daughter of Dr. Henry Clay Whiting, professor of Latin in the college from 1879 to 1899, and college treasurer from 1885 to 1899, and Mary Louise Freeman Whiting. She prepared for college at the old Dickinson Preparatory School, and received the Ph.B. upon her graduation in 1902. She was a member of Omega Psi.

After teaching three years at Downingtown, Pa., she married R. P. McGovern on August 2, 1905.

1903—Prof. William L. Stanton, who was known as "Old Fox" during his 21 years as coach of football and director of physical education at the California Institute of Technology, died suddenly of a heart attack at the home of his son, Layton, in Olympia, Wash., on November 28.

Born in Camden, N. J., on May 20, 1874, he attended Pennington Seminary. He graduated from the college with an A.B. in 1903 and received his master's degree from Columbia University, Los Angeles in 1907. Following his graduation, he was on the stage as an actor and also was an instructor in Pratt Institute, Brooklyn, N. Y. Then he taught Latin in the Morristown, N. J. schools for a year and spent another year at Hamilton Institute. He went west in 1908 to become

physical director and instructor of dramatics at Pomona College where he was a member of the faculty for eight years. He spent a year at Occidental College, leaving to enter the Army with which he served in World War I as a member of the 91st Division. Following the war, he returned to Occidental for a year and then went to California Tech where he served 21 years until his retirement.

He was the author of several books, among them a drama, "Back to the Land." Others are "Single Standard Man," "My Husband's Wife" and "The Atomizer."

He was a member of Phi Kappa Psi Fraternity and the Jonathan Club of Los Angeles.

He is survived by his wife, the former Mary Capwell of Shebagan, Wis., and a son, Layton, of Olympia.

1904—The Rev. Elmer Lynn Williams, former crusading Chicago minister who carried a police star and came to be known as "the fighting parson" because of his raids on disorderly houses and speakeasies, died on March 9 in Santa Monica, Calif., after suffering a heart attack. He was the husband of the former Kathryn Kerr, '02.

Born in Martha, Pa., on January 26, 1874, he attended the Dickinson Preparatory School and graduated from the College with an A.B. degree in 1904. In 1905 he graduated from the Divinity School of Northwestern University and was ordained the same year and assigned to the Methodist Church in Richmond, Ill. He went to Chicago the next year as pastor of the Hermosa Methodist Church, and in 1909 became pastor of Grace Methodist Church, Chicago. He held an A.M. from the Chicago Law School and the honorary degree of Doctor of Divinity from Simpson College.

He left his pulpit in 1917 to become field secretary of the Illinois Anti-Saloon League and later headed the Better Government Association. As a result of his anti-vice activities his Chicago home was bombed twice, in 1924 and again in 1925. For a time he worked as special investigator under the United States Attorney and published a monthly magazine, "Lightnin'," which involved him in many libel suits. He left Chicago for California several years ago.

He was a Mason and a Kiwanian, and a member of the High Noon and Euclid Clubs.

1906—Andrew J. English, retired principal and superintendent of schools, died suddenly on February 14 of a cerebral hemorrhage at his home in Royersford. He was in his 72nd year.

Born in Mills, he attended Dickinson Seminary, graduated from the College in 1906 with Phi Beta Kappa honors, and received his A.M. from the University of Pennsylvania. He was a member of Alpha Chi Rho fraternity.

For two years following his graduation he was principal of schools in Annapolis, Md., and held a similar position in Harrison township from 1908 to 1914. He became principal of the Hanover High School in 1914, and was promoted to superintendent of schools in Hanover in 1918, serving until 1922 when he became superintendent at Royersford, where he served until his retirement.

He was a Mason, a member of the Methodist Church, the Lions Club, and of various state and national educational associations.

He is survived by his wife, a daughter, Mrs. Aurelia Reigner, and two sons, Dr. Paul English, who is a specialist in internal medicine in South Bend, Ind., and Dr. James English, who is a commander in the Dental Corps of the Navy, stationed at present in Brooklyn, N. Y.

1906—It has just been learned that Harry Bright Frederick died at his home in Hokendauque on March 10, 1945. Born in Catasauqua, he attended Dickinson Preparatory School, and was a member of Sigma Chi fraternity and the U. P. Society. He is survived by his wife, Gretta, and a grandniece, Mary Lou Driesbach.

1907L—Paul J. Davis, for many years a teacher and athletic coach at Mansfield State Teachers College, died at the Blossburg Hospital on April 26 after a long illness. He had retired from teaching in 1945.

Born in Williamsburg, Va., Mr. Davis was graduated from the Dickinson School of Law, and after his graduation was football coach at the College. As a member of Dickinson teams he made an enviable record, once in a game with Lafayette making a placement kick for a field goal from the 55-yard line. For several years he played professional baseball. Thereafter he was athletic director at Oklahoma Agricultural and Mechanical College, North Dakota A. and M. and the University of North Dakota. During the first World War he was an athletic director at Camp Taylor. For several years after the war he was athletic director for the American Roller Mill Co. at Ashland, Ky., and then joined the faculty of Mansfield State Teachers College as athletic coach and instructor in history.

His wife, the former Florence Baxter, of Nelson, whom he married in 1903, died last winter. He is survived by two sisters and a brother, all of Newport News, Va. Mr. Davis was a member of various Masonic bodies and was a vesteryman of St. James Church, Mansfield, and a member of the Brotherhood of St. Andrew. Services were held at his home in Nelson and interment was in the Nelson Cemetery.

1911—J. Arthur Wright, cashier of the Security State Bank, Chehalis, Wash., died suddenly of coronary thrombosis on October 7, 1946.

An enthusiastic rose grower, he was president of the Lewis County Rose Society at the time of his death, and was a past president of both the Chamber of Commerce and the Kiwanis Club. He was also chairman of the board of trustees of the Presbyterian Church and a former member of the Presbyterian board of deacons.

Born in Honeybrook, May 4, 1888, he was a graduate of the Coatesville High School, and was a member of Phi Delta Theta fraternity. Following his graduation from the College he taught school for a while, then was engaged in lumber manufacturing until he became a banker in 1917.

He is survived by his wife, Mrs. Dorothy Wright, two sons, Jack of Seattle, and Richard of Menlo Park, Calif., a sister, Mrs. Harry Shader and a brother, Warren Wright, both of Coatesville.

1911L—Daniel E. Brennan, senior member of the law firm of Brennan, Brennan, Hunt and Price, of Bridgeport, Conn., and draft board chairman, died after an illness of several months in a hospital there on January 23. He was 61 years of age.

A native of Shenandoah, he attended the schools there and Conway Hall. He graduated from the Dickinson School of Law in 1911 and was admitted to the Connecticut bar the same year.

In 1917-18 he was assistant clerk of equity court, and he had a one-year term as liquor prosecutor. He was a clerk of the city court from 1927 until 1931.

A member of the Catholic Church, he was active in the St. Augustine's Holy Name Society. He was a member of the 4th Degree Knights of Columbus, the Bridgeport Lions Club, and the Mill River Country Club.

He is survived by his wife, the former Mary S. Hemminger, whom he married in Carlisle on April 23, 1912; two sons, Daniel E. Brennan, Jr., '38L, who is associated with his father in law practice, and Robert J. Brennan, '40, operator of a frozen food business. He is also survived by his brother, Patrick J. Brennan, of Shenandoah, and a sister, Mrs. Catherine Hollister.

1915—Mabel A. Dexter died at the Memorial Hospital, Honesdale, Pa. on Easter Sunday, April 6. She had been a patient at the hospital for a week during which she was under treatment for a fractured hip. Her death was caused by an embolism.

At the time of her death, Miss Dexter was the English teacher and librarian at the Waymart High School in Honesdale. She had been on the faculty there for 22 years and had served as supervising principal and assistant principal. She relinquished these positions voluntarily to devote her entire time to her class room teaching. Prior to going to Waymart, she taught at Tower City for twelve years.

She was born in Honesdale, April 9, 1895, the daughter of Henry A. and Augusta Scantlebury Dexter. Her parents are deceased. She attended Bloomsburg Normal School and entered the College in 1911, graduating in 1915 when she received the Ph.B. degree. She was a member of the Harmon Literary Society.

Interment was made in the Glen-Byberry Cemetery in Honesdale.

1919—It has just been learned that Capt. John H. Atkinson died more than a year ago on March 14, 1946. He accidentally slipped and fell in the bathroom of his home in Birmingham, Ala. and died instantly of a cerebral hemorrhage.

Born in Havertown, N. Y. May 26, 1897, he attended the Pennington School and entered the college in 1915. He withdrew in 1917 to enter the Army. In World War I he served with the 7th U. S. Infantry in six major campaigns and was severely wounded in action. He suffered 18 battle wounds which forced his retirement from active service in May, 1920. He was recalled in November, 1920 to serve as professor of military science and tactics at the University of Florida. He returned to civilian life in 1923. During the past war, he served as director of civilian defense in Jefferson County, Alabama, while he was manager of the Alexander Hamilton Institute of Birmingham. He was selected as the "Man of the Month" by the Alabama State Defense Council in August, 1944.

He was a member of Beta Theta Pi Fraternity, the Executives Club, the Army and Navy Club and the Birmingham Aero Club.

He is survived by his widow, Mrs. Mayme Lee Brooks Atkinson; a sister and a brother.

1921—Irma May Riegel, librarian, died suddenly on February 17 of heart failure in Denver, Colo. She is survived by her mother, Mrs. Olivia W. Reigel, who lives at 710 Magnolia St., Denver, Colo.

Born in Philadelphia on November 29, 1898, she graduated from the Girls' High School at Reading. Upon her graduation from the College in 1921, she taught in the Asbury Park High School and in the Northeast Junior High School, Reading, Pa. She attended the Drexel Institute School of Library Science, and in 1937 graduated with honors from the University of Illinois Library School when she received the degree of bachelor of library science.

She went to Denver in 1926 as librarian of the Grant Junior High School, serving there until 1931 when she was assigned to the Horace Mann Junior High School.

She was an instructor during many summer sessions at the Denver University School of Librarianship, and also taught during summer sessions in the library schools at Oklahoma and Wyoming Universities.

NECROLOGY

Mrs. Isabel Mullin Burns, widow of Joseph M. Burns, former superintendent of grounds and buildings of the College, and mother of Mrs. Helen B. Norcross, '12, dean of women, died at her home in Carlisle after a lingering illness on February 21. She is also survived by her granddaughter, Mrs. Henry W. A. Hanson, Jr., of Harrisburg, a great granddaughter, and two sisters, Mrs. John Wesley Pratt of Coatesville, and Mrs. Harry S. Dutton of Roanoke, Va.

Mrs. Burns had continued to make her home with her daughter in Carlisle since the death of her husband in 1931. She was a former member of the Chester and Cumberland County chapters of the D.A.R., of the Cumberland Valley chapter, Daughters of 1812, of the West Chester New Century Club, the Carlisle Travelers Club, and Allison Methodist Church.

Dr. W. Galloway Tyson, '15, pastor of the Methodist Church, conducted the funeral services in Chester where burial was made in the family plot in Greenmount Cemetery.

James W. Rusling, son of the late General James Fowler Rusling, '58, benefactor and for many years a trustee of the College, died on January 31 at his residence in Trenton, N. J. He was 72 years old. Mr. Rusling and his distinguished father were developers of two large residential sections of Trenton.

He was a graduate of Princeton University. He was a civic leader of Trenton, having organized the Real Estate Board. He was a member of the Trenton Chamber of Commerce, the Trenton Princeton Club, the Trenton Historical Society, the Military Order of the Loyal Legion and the New Jersey Society of the Sons of the Revolution. He is survived only by his widow, Mrs. Mary M. Skellinger Rusling of Trenton.

Mrs. Sheila R. Curtin Gross, granddaughter of the late General Horatio C. King, '58, died after a brief illness at her home in Brooklyn, N. Y. on February 7. She was the wife of Edward V. Gross, attorney. Her age was 26. Besides her husband and parents, she is survived by two sons, Edward Curtin 3 years old and Peter Frederick, 14 months.

DIRECTORY OF ALUMNI CLUBS

Dickinson Club of Altoona

Rev. J. Resler Shultz, '26President
 Donald M. Geesey, Jr., '40, '42L,
Vice-President
 Rev. G. H. Ketterer, D.D., '08, Secretary
 Warriors Mark, Pa.
 John M. Klepser, '22Treasurer

Dickinson Club of Atlantic City

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

Dickinson Club of Baltimore

Henry B. Suter, '31President
 C. Wesley Orem, '35Vice-President
 John F. Bacon, '38Vice-President
 J. Pearce Davenport, '40Secretary
 4501 Kathland Ave., Baltimore, Md.
 W. D. Gould, '34Treasurer

Dickinson Club of Boston

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

Dickinson Club of California

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

Dickinson Club of Chicago

Samuel W. Witwer, Jr., '30President
 Dr. Pierce Butler, '06Vice-President
 Mrs. William G. GraySecy.-Treas.
 128 Laurel Ave., Wilmette, Ill.

Dickinson Club of Delaware

Dr. J. Fenton Daugherty, '21President
 Dr. John Shilling, '08Vice-President
 Clement C. Wood, '27LVice-President
 Richard H. Ellis, '41Vice-President
 Mrs. Mary Prince Caum, '35Secretary
 105 Silview Ave., Silview, Del.
 Leslie H. Gluckman, '27LTreasurer

Dickinson Club of Harrisburg

William C. Fry, '28LPresident
 Dr. Charles Wm. Smith, '33, Vice-President
 Mrs. Robert J. Trace, '38Vice-President
 Raymond A. Wert, '32, Secretary-Treasurer
 21 Ohio Ave., Lemoyne, Pa.

Dickinson Club of Michigan

Roscoe O. Bonisteel, '12President
 Ellsworth H. Mish, '09Vice-President
 Wendell J. LaCoe, '27, Secretary-Treasurer
 511 Pauline Blvd., Ann Arbor, Mich.

Dickinson Club of New York

Dr. Irving A. Marsland, '14President
 Henry Logan, '10Vice-President
 Clayton G. Going, '37 Secretary-Treasurer
 Apt. F, 138-26 78th Ave.,
 Kew Gardens, N. Y.

Dickinson Alumni Association of Northeastern Pennsylvania

Judge John S. Fine, '14LPresident
 R. Wallace White, '29, '31L, Vice-President
 Edward E. Johnson, Jr., '32Treasurer
 Hopkin T. Rowlands, '31LSecretary
 930 Miners National Bank Bldg., Wilkes-
 Barre, Pa.

Dickinson Club of Northern New Jersey

Dr. John P. Milligan, '26President
 Reynolds C. Massey, '16Vice-President
 Rev. Louis E. Young, '38Secy.-Treas.
 9 18th Ave., Paterson, N. J.

Dickinson Club of Ohio

John R. Milbourn, '06President
 Dr. Clayton C. Perry, '16Vice-President
 Mrs. H. W. Lyndall, Jr., '35Vice-President
 Rev. John W. Flynn, '09
Secy.-Treas.
 3000 Lincoln Blvd., Cleveland Heights, O.

Dickinson Club of Philadelphia

Murray H. Spahr, '12President
 Albert H. Allison, '16Vice-President
 Mrs. Wm. V. Middleton, '30Vice-President
 Dr. William C. Sampson, '02Secy.-Treas.
 Upper Darby, Pa.

Dickinson Club of Pittsburgh

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

Dickinson Club of Reading-Berks

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

Dickinson Club of Southern New Jersey

Evan D. Pearson, '38President
 Leighton J. Heller, '23, '25L, Vice-President
 Mrs. James K. Lower, '37Secy.-Treas.
 177 Johnson St., Salem, N. J.

Dickinson Club of Central New Jersey

Douglas B. Wicoff, '35LPresident
 Rev. Wm. R. Guffick, '25Vice-President
 Leon M. Robinson, '39, Secretary-Treasurer
 Broad Street Bldg., Trenton, N. J.

Dickinson Club of Washington

Dr. F. Y. Jaggars, Jr., '39President
 Dr. Merle I. Protzman, '18, Vice-President
 Maude E. Wilson, '14Secretary
 1789 Lanier Place, Washington, D. C.
 Dr. Robert N. Coale, '39Treasurer

Dickinson Club of West Branch Valley

Clyde E. Williamson, '25President
 L. W. Herritt, '33Vice-President
 Mrs. Frederic E. Sanford, '28Secy.-Treas.
 630 Harding St., Williamsport, Pa.

Dickinson Club of York

Earl M. Schroeder, '26President
 Dorothy M. Badders, '32Vice-President
 J. R. Budding, '32, '36LSecy.-Treas.
 19 East Market St., York, Pa.

New York Alumnae Club

Mrs. Nora Lippi Davis, '21President
 Mrs. Edna M. Hand, '20Vice-President
 Elma May Houseman, '19Secy.-Treas.
 177 Liberty St., Bloomfield, N. J.

Philadelphia Alumnae Club

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

