

DICKINSON ALUMNUS

Vol. 31, No. 1

SEPTEMBER, 1953

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
Roger H. Steck, '26

ALUMNI COUNCIL

Class of 1954

Lina M. Hartzell, '10
Hyman Goldstein, '15
C. Wendell Holmes, '21
Harry J. Nuttle, '38
James M. McElfish, '43
Robert E. Berry,
Class of 1951

Class of 1955

Dr. E. Roger Samuel, '10
Francis Estol Simmons, '23
Mrs. Helen D. Gallagher, '26
H. Monroe Ridgely, '26
Dorothy H. Hoy, '41
Denton B. Ashway,
Class of 1952

Class of 1956

Mrs. Helen W. Smethurst, '25
Winfield C. Cook, '32
Joseph G. Hildenberger, '33
Judge Charles F. Greevy, '35
Dr. R. Edward Steele, '35
Carl F. Skinner,
Class of 1953

GENERAL ALUMNI ASSOCIATION OF DICKINSON COLLEGE

PresidentC. Wendell Holmes SecretaryMrs. Helen D. Gallagher
Vice-PresidentH. Monroe Ridgely TreasurerHyman Goldstein

TABLE OF CONTENTS

Board of Trustees In Important Sessions	2
Council Broadens Alumni Association Work	4
Thirty-three More Alumni Become Life Members	5
Names Superintendents of Central Pennsylvania	7
Accepts Appointment To Superior Court of Pennsylvania	8
Appointed Judge of Common Pleas	9
Korea Makes Trustee Honorary Citizen	12
Appointed Director of Medical Center	13
Former Trustee Dies Suddenly of Heart Attack	14
Trustee and Methodist Leader Dies In His Auto	15
Former Librarian and Dean of Women Dies	17
Becomes U. S. Attorney of Delaware	20
Reserve Officer Becomes A Rear Admiral	21
Personals	23
Obituary	34

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

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

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

THE DICKINSON ALUMNUS

SEPTEMBER, 1953

Small Squad Preparing For Football Season

A SOPHOMORE-dominated squad began pre-season football practice at the College on September 1 for the attractive eight-game schedule that opens September 26 with Western Maryland on Biddle Field and reaches climax on Homecoming Day, November 14, against Johns Hopkins. Washington and Jefferson on October 3 and Juniata on October 17, Parents Day, are other home games.

Coach A. C. "Slim" Ransom, starting his second season at Dickinson, and his assistants, Lindy Lauro and Harry Bush, were not unduly alarmed by a manpower shortage posed by a squad of only 26 players, one of the smallest at the College in years. With 18 lettermen and a number of other players with varsity experience on hand, there was little dead wood in the squad. Virtually the entire 1952 line was back again. Also enheartening the coaches was high squad morale.

Heading the strong line contingent were last year's defensive standouts—Gordon Haney, Don Bush and Paul Tarr, seniors, and Jim Nellis, sophomore. Also on hand were such bulky veterans as Andy Cominsky, 195; Hugh Haughney, 195; Jone Minkevitch, 215, and Frank Carney, 215, all tackles, and Joe Kunda, 190, guard, and three fine ends, Bob Mauro, David Orbock and Craig Wyckoff. With more experience, much is expected of Wyckoff, a 220-pound, 6-4 sophomore, who never played football in high school.

The situation is not as promising in the backfield. Graduation hit this department hard. The only lettermen on hand by the opening of the term were Charles Garwood, the fullback, George Padjen, Dick Desvernine and Harold Kissell. Only Garwood was a regular

1952 Football Schedule

Sept. 26 . . .	Western Maryland	Home
Oct. 3 . . .	W. and J.	Home
Oct. 10 . . .	F. and M.	Away
Oct. 17 . . .	Juniata	Home (Parents Day)
Oct. 24 . . .	Open	
Oct. 31 . . .	Drexel	Away
Nov. 7 . . .	Gettysburg	Away
Nov. 14 . . .	Johns Hopkins	Home (Homecoming)
Nov. 21 . . .	Ursinus	Away

All home games at 2 p. m.

in 1952. The coaches hoped to strengthen the backfield by converting some of the linemen.

The small size of the squad numerically was brought about by an Eastern Collegiate Athletic Association ruling making freshmen ineligible for varsity play at the College this fall for the first time in four years and the voluntary decision of a number of holdovers to forego football for greater concentration on their studies. In the latter group were Robert Jones, the passer, who ran Coach Ransom's split-T offense from quarterback last season, and Dick Jones, a star end and best of the pass receivers.

The coaches worked fast during pre-season practice to bring along a quarterback for Jones' vacant shoes. Harold Kissell, a sophomore, who was an understudy in 1952, appeared to be the best prospect.

This season sees arch-rival Gettysburg on the schedule for the last time and the return of W. and J. after an absence of six years. The freshmen will have their own schedule. Varsity home games will begin at 2 p. m.

Board of Trustees in Important Sessions

JAMES Q. duPONT

WILLIAM F. HUFSTADER

THE election of five new Trustees, instructions to the Nominating Committee "to submit the name of at least one woman for election in June 1954," consideration of the erection of a building on the Rush Campus, the razing of the Commons (the old gym) and consideration of the heating system were among the matters before the Board of Trustees in June.

The new Trustees elected Bishop G. Bromley Oxnam of the Methodist Church, resident in the Washington area; Henry Logan, '10, attorney of Brooklyn, N. Y.; James Q. duPont, of Wilmington, Del., who is in the Public Relations Department of the company founded by his great-great-grandfather; Dr. Joel Claster, '14, of Philadelphia, President of Luria Bros. & Co., and Dr. William F. Hufstader, of Detroit, vice president of General Motors in charge of distribution.

The officers of the Board were re-elected as follows: Boyd Lee Spahr, president; J. Henry Baker, vice-president; William C. Sampson, secretary; and George Shuman, Jr., treasurer. The Trustees whose terms expired this year and who were reelected for another four-year

term are: Revelle W. Brown, Dr. Carl C. Chambers, S. M. Drayer, Charles C. Duke, Samuel M. Goodyear, Frank E. Masland, Jr., S. Walter Stauffer and Robert A. Waidner.

A proposal submitted by the Committee on Nominations, of which Lewis M. Bacon, Jr., was chairman, was adopted by the Board. It read "The Committee recommends that the Board recognize the eligibility of women to election thereto and that the Board instruct the Nominating Committee to submit the name of at least one woman for election in June 1954."

Last May during a severe electrical, wind and rain storm the west end of the Commons collapsed. Below that building was the central heating plant and from World War II days it had been used as a mess hall and then as a student dining room. Prior to this happening a survey of the heating needs of the college was underway and consideration was also being given to the erection of a building on the Rush campus to provide a large auditorium, student activities offices and other needs. With the problem before it, the Board took three actions.

JOEL CLASTER

HENRY LOGAN

The first was to direct the Superintendent of Grounds and Buildings to provide emergency heating for the 1953-54 academic year at the least possible cost, and referred the matter of permanent heating to the Committee on Grounds and Buildings to report back at the December 1953 meeting.

The second authorized the razing of the Commons building and directed that a Special Building Committee be set up to prepare plans for a building on the Benjamin Rush Campus to provide for dining room facilities, space for the drama program (in effect a little theater) and space for a rifle range for the ROTC unit.

The third action was to direct the 10 Year Development Committee to plan a financial campaign to defray the costs of heating the college and of the new building to be erected on the Benjamin Rush campus.

The adoption of a program presented by a Special Committee on Insurance, of which Frank E. Masland, Jr., was chairman, was also taken by the Board. This will entail the installation of a sprinkler system in Old West and electronic fire detection equipment in Bosler Hall. A standby water system with a separate

water line to West College was completed earlier this year. This provided two hose lines on each floor.

Installation of the sprinkler system in Old West will cost approximately \$25,000 while the fire detection system in Bosler will cost \$2,687. The Committee also recommended the installation of wire glass windows on the east side of Denny Hall at a cost of \$630 to provide added fire protection.

The sessions of the Board and several committee meetings were held on June 5 at King's Gap, and the members were the guests of Frank E. Masland, Jr., for the sessions, luncheon and dinner.

Second Chapel Wedding

Mary-Edythe Shelley, '53, was married to G. Carroll Lindsay, who was a student in the Law School the past two years, in the Prayer of Old West on Saturday morning, June 27, by President William W. Edell. It was second wedding held in the Prayer Chapel. The bride is the daughter of Carl B. Shelley, '17, of Steelton, Pa.

The couple now reside at Parkella Crest, Cochranville, Pa.

Council Broadens Alumni Association Work

RESULTS of last spring's mail election for Alumni Trustee and five seats on the Alumni Council were announced, the constitution of the General Alumni Association was revised to provide a broader base of alumni representation on the Council, and a new setup for conducting the Alumni Annual Giving Fund appeal was formulated, at the Council's commencement meeting in June.

It was announced that Alumni Association members had reelected by mail ballot Paul L. Hutchison, '19, a Harrisburg, Pa. lawyer, to his second four-year term as Alumni Trustee and had chosen the following persons to serve three-year terms on the Alumni Council: Mrs. Helen Wiener Smethurst, '25, Montclair, N. J., housewife; Winfield C. Cook, '32, manufacturer of Ambler, Pa.; Joseph G. Hildenberger, '33, Bethlehem, Pa., a U. S. Attorney, Judge Charles F. Greevy, '35, of Williamsport, Pa., and Dr. R. Edward Steele, '35, Harrisburg, Pa., surgeon. Carl F. Skinner, now in law school, was elected representative of the class of 1953.

Retiring members are Maud E. Wilson, '14, and H. Lynn Edwards, '36, both of Washington, D. C.; Urie D. Lutz, '19, Carlisle, Pa.; William M. Young, '21, Harrisburg, Pa.; Dr. Robert L. D. Davidson, '31, Flowertown, Pa., and Weston Overholt, '50.

Young, who had been vice president, was succeeded in that office by H. Monroe Ridgely, '26, Hagerstown, Md., an officer of the Mohler Organ Company. C. Wendell Holmes, '21, Upper Darby, Pa., president since 1950; Mrs. Helen Douglass Gallagher, '26, Short Hills, N. J., secretary, and Hyman Goldstein, '15, Carlisle, Pa., treasurer, were reelected.

Now for the first time, alumni clubs and reunion classes can have their own chosen representatives on the Alumni Council, under terms of new provisions of the Constitution approved by the Council on recommendation of a special

committee of which Bill Young had been the chairman. Each alumni club and each class in its fifth-year reunion is empowered to elect one of its members as a "non-voting delegate" to the Council. Each person so elected will serve for one year and will have the privilege of attending all meetings of the Council in that year and participating in all deliberations save voting.

Another new Constitution provision entitles alumni to write in their own individual choices upon the printed ballot that is mailed each spring to members of the General Alumni Association for the election of five persons to the Council. From now on, each voter will be allowed one write-in for each of the five Council seats to be filled. In the past, the voter could vote only for the candidates whose names appeared upon the printed ballot.

Foreseeing the need to raise much larger sums for the College, the Council set up a permanent Alumni Annual Giving Fund organization to provide the leadership and select the manpower for the yearly appeals.

Key group in the new setup is a Steering Committee of five members, including one Trustee, one Alumni Council member, one College-Law School alumnus and two other alumni, one of whom must be a woman. This Steering Committee was made responsible for selecting a campaign general chairman each year and staffing standing committees on large gifts and corporate gifts. The new setup also provides for class agents, who will assist the general chairman.

Wendell Holmes was empowered as Alumni Association president to appoint the Steering Committee and he named Judge Robert E. Woodside, '26, a Trustee; Dr. E. Roger Samuel, '10, a member of the Council; Clyde Williamson, '25, '27L, J. Milton Davidson, II, '33, and Mrs. Sidney D. Kline, '27. Terms of members are for three years.

Thirty-three More Alumni Become Life Members

WITH the receipt of 33 subscriptions since the publication of the roster of Life Members of the General Alumni Association in the May number of THE DICKINSON ALUMNUS, the roll is nearing the 1,300 mark. In that issue 1,248 names were listed so that there are now a total of 1,281 Lifers.

Life membership costs \$40, and may be paid in one sum, making the remittance payable to Dickinson College, or in annual installments of \$10 or \$20. Life membership carries a life subscription to THE DICKINSON ALUMNUS and all the rights of membership in the General Alumni Association.

The first subscription in the new series came from Dr. Joseph Jordan Storlazzi, '31, who is head of the science department at Pennsylvania Military Academy, Chester, Pa.

A member of the Class of 1895 became Life Number 1,250 when a check was received from the Rev. John E. McVeigh, of Stanhope, N. J.

At the annual dinner of the Dickinson Club of Baltimore on May 13, Chaplain Robert E. Miller, USN, of the Class of 1912, wrote his check for \$40 to become a Lifer.

The next subscriber was James W. Evans, '15, who graduated from the Dickinson Law School in June.

Two subscriptions came in the next day. The one was from Bernice M. Gotshall, '35, of Aldan, Pa., and the other from Frederick M. H. Currie, '28, of Philadelphia.

A \$40 check was then received from Dr. Frank E. Baker of Philadelphia, who was awarded the honorary degree of Doctor of Humane Letters at the June 1949 Commencement.

On the same day \$40 checks were received from two lawyers, Regis T. Mutzabaugh, '23, whose offices are 804 Hooker-Fulton Building, Bradford, Pa., and W. Gibbs McKenney, Jr., '39, who is president of the Dickinson Club of Baltimore.

On Memorial Day a \$40 check arrived to pay for life membership for Mrs. Donald W. Bloedon, the former Virginia Bartholomew, '41, of 248 D Avenue, Coronado, Calif.

On June 1, Robert L. Keuch, of Hazleton, Pa., got the distinction of being the first member of the Class of 1953 to become a Lifer. He entered OCS training in the Navy in July.

The next day a subscription was received from Mrs. John S. Heckman, of 38 Simpson Avenue, Pitman, N. J., the former Evelyn Carr, '21.

When he came to the campus for the meeting of the Alumni Council to which he had just been elected, Charles F. Greevy, '35, of Williamsport, Judge of Lycoming County, wrote his check for \$40 saying "Red, I've meant to do it for a long time." A few minutes later his classmate, William H. Quay, came into the same office and made the same speech. "Butch" Quay is head of the Reading, Pa., office of the Atlantic Refining Company and lives in Shillington, Pa.

On Alumni Day seven alumni became Life Members. Early in the morning of that day Mrs. Richard W. Lins, the former Ruth Booty, '23, of Bedford, Pa., made her subscription. At the Alumni Luncheon Mrs. Paul P. Collins subscribed for Life Membership for her husband, Paul P. Collins, '03, who is celebrating his 50th reunion. Their home is in Norfolk, Va. Another member of 1903, William G. Gordon, lawyer of Coatesville, also marked his 50th reunion by becoming a Lifer.

In the afternoon of Alumni Day, Walter L. Sandercock, '31, attorney of Pen Argyl, made a subscription in his own name and also one for his wife, the former Evelyn Learn, '29.

Mrs. George W. Atkins, of York, Pa., then purchased a Life Membership as a Father's Day gift for her husband, George W. Atkins, '30, attorney of York, Pa., who is a candidate for District

Attorney of York County in the November elections.

The last subscriber of the day was S. Carroll Miller, '12, who for years has been on the faculty of the William Penn High School in Harrisburg.

Two other Commencement visitors became Lifers, when Hugh D. Woodward, '08, attorney of Albuquerque, N. M., wrote his check for eighty dollars to cover his own membership and that of his wife and college classmate, the former Helen Kisner.

The second member of the Class of 1953 to become a Lifer was Carl F. Skinner, who is now a student at the Law School. While his mother, Mrs. J. H. Haugh, of Tucson, Ariz., was at Commencement, she wrote her check to cover Life Membership for her son.

The first member of the faculty who is not a graduate of the College, to become a Life Member of the General Alumni Association is Professor George R. Gardner, who has served several years beyond his retirement as a teacher in accounting ending his tenure last June. He is now living in Auburn, Maine.

Returning from his 30th reunion, Leighton J. Heller, '23, attorney with law offices at 12 North 7th St., Camden 2, N. J., mailed in his check for forty dollars.

The next subscription came from the Rev. Dr. C. W. Kitto, '12, retired member of the Philadelphia Conference of the Methodist Church, former district superintendent.

A few days after Commencement, a forty dollar check arrived from A. H. "Ash" Allison of the Class of 1916, who is associate general agent of the Equitable Life Insurance Company of Iowa at the Philadelphia office, Suite 1225 Broad-Locust Building.

Kathryn Williamson, '52, became the next Life Member when her father, Clyde E. Williamson, '25, lawyer of Williamsport, Pa., sent in his check for his daughter.

Later in July a subscription was received from Nelson M. Chitterling, '52,

of Glen Ridge, N. J., who is a second year student at Jefferson Medical College.

The first subscription in August came from Dr. George M. Sleichter, '32, professor of chemistry and director of research at the Cincinnati College of Embalming.

Dr. Evelyn P. Nickey of Scranton, Pa., sent in a check to pay for Life membership for her son, Pvt. David A. Nickey, '52, who is serving with the Army in Germany. His address is 7807th U. S. A. Reur. Det., A. P. O. 154, c/o Postmaster, New York, N. Y.

While he was visiting his brother, Merkel Landis, '96, in Carlisle, in August, Norman Landis, '94, called at the Alumni Office and wrote his check for forty dollars for life membership. His home is in Flemington, N. J.

Dr. Waugh Retires

Dr. Karl T. Waugh, who was president of the college from 1931 to 1934, retired from his post as chief guidance officer in the counselling service for G. I. bill trainees under the Veterans Administration on July 31. He completed 15 years of government service.

He was born of American parents in India, attended Ohio Wesleyan and Columbia University and received a Ph. D. degree from Harvard University. He was Dean of the University of Southern California prior to his election as president of the College. He went to Washington in 1942 with the Office of Education in charge of students loans.

Becomes Professor Emeritus

Professor Hazel J. Bullock, who was a member of the Dickinson College Faculty for eight years, retired last June with the title of Professor Emeritus of Romance Languages at Syracuse University. She plans to continue to make her home in Syracuse and is now living at 100 Bristol Place, Syracuse 10, N. Y.

Named Superintendents in Central Pennsylvania

D. FRED WERTZ

F. LaMONT HENNINGER

REV. Dr. F. LaMont Henninger, '24, and Rev. D. Frederick Wertz, '37, were appointed district superintendents and the retirement of Rev. Dr. William L. Armstrong, '00, and Rev. Dr. W. Edward Watkins, '05, was announced at the meeting of the Central Pennsylvania Methodist Conference in May.

Dr. Henninger, who had been pastor of the First Church, Altoona, was named superintendent of the Harrisburg District, succeeding Dr. Watkins, who moved to Williamsport upon his retirement. Dr. Watkins had lived in that city when he was superintendent of the Williamsport District in the Thirties.

Dr. Armstrong at his retirement was pastor of the Audenried-Jeansville charge in the Sunbury District. He had held many other pastorates and served on a number of conference boards in a career spanning 53 years. Both he and Dr. Watkins have honorary degrees from the College.

Rev. Wertz was appointed head of the Williamsport District from the pastorate of the Allison Memorial Church, in Carlisle, which he served four years. Besides his pastoral duties in Carlisle, he

worked closely with the College in furthering its religious program for students.

His earlier charges included, in order, Doylestown, Stewartstown and Harrisburg (Camp Curtin). Rev. Wertz holds bachelor and master degrees in theology from Boston University. He and Mrs. Wertz and their children, Robert, Joan, Donna and Elizabeth, are now living in the district parsonage at 11 Market Street, Williamsport.

Dr. Henninger's present appointment is his second to a superintendency in the Central Pennsylvania Conference. He was head of the Sunbury District from 1939 until entering the Navy in World War II. He was a member of the Northeast Jurisdictional Conference in 1940 and 1944 and has been a member of the Methodist Commission of World Service and Finance since 1948.

A Doctor of Theology of Drew University, he has served pastorates in Lattimer, Shippensburg, Danville, Harrisburg, Carlisle, and Altoona, all in Pennsylvania, and in Rochester, N. Y. He and Mrs. Henninger and their two children, Carolyn Mary and William, are living in Harrisburg.

Accepts Appointment to Superior Court of Penna.

PENNSYLVANIA'S Governor John S. Fine, '14L, appointed Attorney General Robert E. Woodside, '26, '28L, to the Superior Court of Pennsylvania in July. The Governor had named him Attorney General of the State a little more than a year before in February 1951, when he was President Judge of Dauphin County.

Several hours after the nomination was made, he was unanimously confirmed by the State Senate which was then in session. He was named to a vacancy caused by the death of Judge W. Heber Dithrich to a term which expires in January, 1955. The salary of a Superior Court judge is \$23,000 a year.

Prior to the appointment, Woodside's name had been mentioned prominently as a possible candidate for the Republican State gubernatorial nomination next year as a successor to Governor Fine. In Pennsylvania, a governor may not succeed himself.

Woodside, a Trustee of the College and the Law School, began his public career when a boy as a Senate page. He subsequently served five terms in the House of Representatives, one as GOP floor leader, before being elected to the Dauphin County Court in 1941.

Joins Monmouth Faculty

Dr. John J. Ketterer, '43, took up his duties this month as assistant professor of Biology at Monmouth College, Monmouth, Ill. He received the degree of Doctor of Philosophy in the graduate school of Arts and Sciences at New York University on June 10. His thesis dealt with the field of protozoology.

Dr. Ketterer had been teaching biology at New York University since 1946. From 1946 to 1952 he was graduate assistant in biology and in the academic year 1952-53, served as instructor in biology with full responsibility for the course in General Physiology.

ROBERT E. WOODSIDE

Trustee Receives Degree

C. Scott Althouse, Dickinson trustee and honorary alumnus, was awarded the honorary degree of Doctor of Textile Science in June by the Philadelphia Textile Institute.

The president of the Althouse Chemical Company was cited for his numerous inventions and processes, many of which he has given freely to the dyeing and dyestuff industry on both sides of the Atlantic.

Dickinson recognized his contributions to the industry and his interest in education in 1948 when it made him an honorary Doctor of Science and again in 1950 when it established the C. Scott Althouse Chair of Chemistry.

Elect Conference Trustees

Dr. F. Lamont Henninger, '24, and Dr. Lynn Crowding, '25, were elected trustees of the Central Pennsylvania Conference of the Methodist Church at the annual sessions in May.

Appointed Judge of Common Pleas

SWIRLES L. HIMES, '31L, was appointed Common Pleas judge of Huntingdon County, in central Pennsylvania, last May to fill an office left vacant by the death of Judge Chester D. Fetterhoff, '10L, and is assured of election to a full 10-year term at the general election this fall. He won the nomination of both parties at the May primaries.

The appointment was made by Gov. John S. Fine, '14L, who had the oath-of-office ceremony performed in his own spacious office in the Capitol in Harrisburg.

Judge Himes practiced in Huntingdon, seat of the county of that name, since his admission to the bar 21 years ago. He has had cases in several states and before the Pennsylvania and U. S. Supreme Courts. He has been solicitor for four banks and a number of boroughs and school districts.

In his youth, Judge Himes had a teaching career in mind and attended Shippensburg Normal School and Juniata College, but after teaching a year at Orbisonia High School he entered the Dickinson School of Law in 1929. While attending the Law School he taught at Juniata summer sessions and even after admission to the bar he did part-time teaching at Juniata until 1938. By then a growing practice took all of his time.

He was a navy officer in World War II, saw combat duty in the Mediterranean area, served at Toulon, France, and Oran, North Africa, and on return to the States was on duty in the Judge Advocate General's office in Washington.

In 1931 he married Hazel R. Walls, of Orbisonia. They reside in Huntingdon and have three children, James, Sydney and Sarah.

Writes Centennial Pageant

Joseph F. Ingham, '24L, former member of the faculty of the Law School and attorney of Selinsgrove, Pa., wrote "Out of this Wilderness" the centennial

SWIRLES L. HIMES

pageant of Selinsgrove, Pa., where he practices law.

The pageant was presented on August 20, 21 and 22 on the Selinsgrove Fair-ground outdoor stage as part of the four day celebration.

He is the father of Joyce Ingham, '52, and Patricia Ingham, '55.

Retires At Mercersburg

James Gelwix Miller, '97, who had been registrar and director of studies at Mercersburg Academy for more than 50 years, retired in June. From 1901 until 1904 he was head of the mathematics department of Mercersburg and then taught at the Grier School until 1907 when he returned to Mercersburg as registrar. He is a member of the Cum Laude Society of the school and an honorary member of the class of 1910. Early in his service he was the first secretary-treasurer of the alumni association.

He is a native of Franklin County, a graduate of the Dickinson Preparatory School and received his A. B. from the college in 1897.

Fine Attendance Marks Baltimore Club Dinner

AN ADDRESS by General James P. S. Devereaux, "Hero of Wake Island" and Member of Congress, and a banner attendance of 95 featured the annual dinner of the Dickinson Club of Baltimore held in the Green Spring Inn on May 13. It was one of the nicest dinners of that group in many years, due largely to the work of the president, W. Gibbs McKenney, Jr., '39.

Much interest was also manifested in the speech of Catherine Eitemiller, '46, one of the club's vice-presidents, in her role as president of the Mary Dickinson Club of Baltimore. She told of that group's interest in the election of women to the Board of Trustees, a proposal which was adopted a few weeks later by the Board at the June meeting.

Another feature of the dinner was the introduction of several newly enrolled students by Prof. Benjamin D. James, Director of Admissions, who also spoke briefly. Other speakers were President William W. Edel and Gilbert Malcolm. George Shuman, Jr., treasurer of the college, also attended.

Alumni present welcomed the Rev. Kenneth R. Rose, '44, who offered the invocation, and his wife the former Jo An Wilson, '45. At the age of 32 he had just been appointed pastor of the First Methodist Church, Baltimore's oldest and one of its two largest Methodist churches. He had been serving as pastor of Lewisburg, Pa., and preached his first sermon in Baltimore ten days before the dinner. First Methodist is the lineal successor to the Lovely Lane Meeting House, where, on Christmas eve, 1784, the Methodist Episcopal Church in America was organized. This church and Mount Vernon Place Methodist are the two largest Methodist Churches in Baltimore. They are in the district which Dr. J. Luther Neff, '15, serves as superintendent.

In the business session, Gibbs McKenney was elected president and Kay Eitemiller vice-president. John L. Bitner, '22, '24L, was elected a vice-president and Marion V. Bell, '46, was elected secretary and William B. Suter, '52, treasurer.

Northern N. J. Club Establishes Scholarship Fund

THE establishment of the Dickinson Club of Northern New Jersey Scholarship and the immediate contribution of about \$200 from those present featured the annual dinner held in the William Pitt Inn at Chatham on May 7 when there were 72 present.

The Rev. Louis E. Young, '38, retiring president, who acted as toastmaster, announced that the officers and other interested alumni had been discussing the project for some time. He proposed that immediate action be taken and there was unanimous assent to this proposal. The new president, Mrs. William Smethurst, the former Helen Wiener, '25, plans for a committee to carry out the project and seek additional gifts for the grant.

Probably the first recipient will be

Miss Eunice Stockard, who entertained at the dinner by playing two groups of numbers on the marimba.

The principal speaker at the dinner was Dr. Frederic W. Ness, '33, who was then nearing the end of his first year as Dean of the College and who took as his theme "A Better Dickinson." Other speakers were President C. Wendell Holmes, of the General Alumni Association; Prof. Benjamin D. James, Director of Admissions, and Gilbert Malcolm. The Rev. J. Thurman Shook offered the invocation.

In the business session, Mrs. Smethurst was elected president while Roy D. Tolliver, '31, was elected vice-president and Fred H. Green, Jr., '35, was reelected secretary-treasurer.

Harrisburg Club Stages Panel of Experts

A departure in conventional alumni club programs and a record attendance in response to the promise of no speeches marked the annual dinner of the Dickinson Club of Harrisburg held at the West Shore Country Club in Camp Hill on May 6.

There were 104 present, the best attendance in Harrisburg in years and second only to the Philadelphia club which set a new mark of 150 last April 15. The Rev. Victor B. Hann, '28, offered the invocation and I. Emmanuel Meyers, '37, '39L, retiring president, acted as master of ceremonies.

After a fine dinner, the Men's Glee Club presented an excellent half hour program. Then, instead of speeches, there was a panel of experts to answer a barrage of questions, most of them revealing the sincere interest of the alumni

and some in a lighter vein. The panel was composed of Dean W. H. Hitchler of the Law School; Prof. A. E. Ransom, head of physical education and coach of football and basketball; Prof. Benjamin D. James, Director Admissions; C. Wendell Holmes, president of the General Alumni Association; Roger H. Steck, director of publicity, and Gilbert Malcolm.

Paul J. Smith, '24, '26L, was elected president of the club for a two-year term and the other officers chosen were as follows: Mrs. Mary Rhein, '32, vice-president; Edward E. Knauss, III, '39, '41L, second vice-president; and Mrs. Ruth Crull Doolittle, '37, secretary-treasurer. Named to the Executive Committee were Frances G. Wilson, '14; John Hopper, '44; Lewis F. Adler, '30; Dorothy Hoy, '41; and Mrs. Anna M. Preble, '25.

Congressman Addresses Washington Club

An address by the Hon. S. Walter Stauffer, '12, who is in his first year in Congress, and some fine colored photographs shown by Charles W. Karns, II, '41, were features of the annual dinner of the Dickinson Club of Washington held in the Hotel Burlington on May 14 with 68 present.

If there had been a prize for the longest alumni club dinner program, Washington would have won the award. Though it was lengthy it was filled with interest. One of the highlights was the report of H. Lynn Edwards, '36, as chairman of the club's scholarship committee and the presentation of the two holders, Walter Beach and Philip Anderson. The club, he said, is receiving increasing support for these annual awards.

In the business session, Mr. Edwards, who is a member of the Alumni Council, was elected president to succeed F. Estol Simmons, '26. Lawrence D. Dibble, '28,

former officer of the Dickinson Club of Chicago, who has since moved to Washington, was elected first vice-president, and Paul A. Mangan, '34, was named second vice-president. Maude E. Wilson, '14, and John W. Springer, '48, were re-elected secretary and treasurer respectively while Mrs. John L. Rowland, the former Louise Patterson, '27, was elected assistant secretary.

Dr. Edward G. Latch, '21, offered the invocation and there were short speeches by C. Wendell Holmes, president of the General Alumni Association; Dean W. H. Hitchler; President William W. Edel and Gilbert Malcolm before Congressman Stauffer's address. Following the speaking program, Mr. Karns showed pictures of Japan and the Philippines which he had taken while serving there. George Shuman, Jr., treasurer of the college, was in the delegation from Carlisle, but did not speak.

Korea Makes Trustee Honorary Citizen

THE Republic of Korea has made Dickinson trustee Frank E. Masland, Jr., '18, an honorary citizen in gratitude for his support of the American Korean Relief Committee's recent nation-wide clothing drive for Korean war orphans.

Col. Ben Limb, Korea's ambassador to the U. N., acting for President Syngman Rhee, bestowed the citizenship honors on Masland in a ceremony in New York City that was nationally televised.

Masland, president of C. H. Masland & Sons, Inc., manufacturers of carpet and sportswear, had decided last spring that the Korean clothing appeal should be dramatized on the Garry Moore shows on CBS-TV sponsored by his firm. As a result of this decision extra thousands of pounds of clothing were contributed by American homes.

Behind Masland's interest in the dire needs of Korean orphans is a story that may be typical of American friendship for the harassed little republic. A U. S. Army nurse in Korea, writing home to her father, described the intense joy with which a group of war orphans listened to a gay little tune on a Swiss music box that her father had sent to her.

"Accustomed only to the dreadful sounds of war, they had never heard music before," wrote Nurse Fay Smiley. She mentioned the children's terrible need for clothing.

The father, a New York merchant handling Masland carpets, recalled that the music box had been distributed by the Masland firm as a souvenir at a national carpet show he attended. He had the letter sent to the firm. Later Frank Masland, casting about for ways to aid the Korean clothing drive, remembered the touching words of Nurse Smiley. TV scriptwriters got busy. Masland's idea plus two TV shows (Miss Smiley and the little music box appeared on one of them) plus the swift response of many American homes added up to additional hundreds of bales of clothing for the Korean orphans.

FRANK E. MASLAND, JR.

On Advisory Committee

Yates Catlin, '19, was appointed to the Public Relations Advisory Committee of the Chamber of Commerce of the United States in July by Richard L. Bowditch, president of that organization. The Committee advises the president and board of directors of the national chamber on public relations matters.

Catlin is public relations director for The American Waterways Operators, Inc., with headquarters in Washington, D. C. His newspaper experience included newswriting for the *Harrisburg Evening News*, *New Castle Herald* and *Beaver Falls Tribune*. At one time he was chief of the Division of Information, Pennsylvania Department of Agriculture and associate editor of the Reid Editorial Service, Harrisburg, Pa.

Named Football Coach

George A. Hansell, Jr., '34, was named head football coach at Pennsylvania Military College in August and will continue to coach the track teams there. He was end on the college team while a student.

Appointed Director of Colorado Medical Center

DR. Francis R. Manlove, '34, who for the past three years has been the associate secretary of the Council on Medical Education and Hospitals of the American Medical Association, becomes the director of the huge University of Colorado Medical Center, in Denver next month.

In announcing the appointment last July, Dr. Ward Darley, president of the university, said that Dr. Manlove's "fine record as a practicing physician and teacher and his work during the past three years of inspecting and advising medical schools across the nation have given him a rare background for medical administration."

The Medical Center Dr. Manlove will direct includes the university's school of medicine, school of nursing and the medical division of the graduate school, Colorado General Hospital, Colorado Psychopathic Hospital and out-patient clinics. Upwards of 1000 students in medicine, nursing and allied fields are regularly enrolled in the various teaching programs of the Center. A faculty committee which considered many nationally-known medical educators recommended Dr. Manlove for the appointment.

After graduating from Dickinson he took his medical degree at Temple University and a master's degree in medicine at the University of Minnesota. He was a fellow in the Mayo Foundation for Medical Education and Research for three years and then was first assistant cardiologist in the Mayo Clinic. He was on the faculty of the Temple University School of Medicine for four years before taking the post with the American Medical Association three years ago.

Certified by the American Board of Internal Medicine, he serves on several national committees on medical education, is an adviser to the Director of the Selective Service System and is a member of numerous medical and professional societies.

At Dickinson he became a member of Kappa Sigma and Omicron Delta Kappa and served a term as president of the campus Y.M.C.A. He is a Methodist.

D Day At Jefferson

The name of Dickinson marked the Commencement exercises of Jefferson Medical College of Philadelphia held on June 12, when Governor John S. Fine was the speaker and he and Bishop Fred P. Corson each was awarded an honorary degree. Eight Dickinsonians were in the graduating class and received their M.D. degrees, while Dr. Roy W. Mohler, of the Jefferson faculty, and Vice-President Gilbert Malcolm and Treasurer George Shuman, Jr., were on the platform.

Three of the new M.D.'s graduated from the College in 1948, namely Ralph M. Gingrich, John H. Harris and Fred S. Wilson. The others who received their college diplomas in 1949 are Joseph H. Carter, Hampton P. Corson, James M. Hunter, Robert M. Marine and Robert M. Mead.

Meet At Trenton

With 28 present, the annual dinner of the Dickinson Club of Central New Jersey was held on May 8 at the Cartaret Club in Trenton. Leon M. Robinson, '39, retiring president, acted as toastmaster and Dr. Ira S. Pimm, '19, headmaster of the Pennington School, offered the invocation.

Royce V. Haines, '30, who was vice-president, was elected president for a two-year term and Mrs. Albert F. Winkler, the former Helen Laird, '29, who was secretary-treasurer for two years, was named vice-president. Bernard L. Green, '32, Trenton lawyer, was elected secretary-treasurer.

The speakers were C. Wendell Holmes, president of the General Alumni Association, President William W. Edel and Gilbert Malcolm.

Former Trustee Dies Suddenly of Heart Attack

PAUL Appenzellar, '95, former trustee of the College and prominent business executive of New York, died suddenly of a heart attack on August 15 in the Mountainview House, Whitefield, N. H., where he and Mrs. Appenzellar were spending the summer. He had homes in the Waldorf Towers in New York City and in Bronxville.

As a trustee, he was a member of the Executive Committee and chairman of the Finance Committee and was very largely responsible for the present investment portfolio, which at the end of the last fiscal year on June 30, held stocks and bonds worth nearly \$700,000 more than their cost or value at the time of acquisition.

Beginning in 1923, Mr. Appenzellar was one of the founders of the Dictaphone Corporation, of which he was chairman of the board at the time of his death. He served continuously as a director of the corporation and had been board chairman since 1938.

He also had been a director, president and chairman of the board of the Inter-type Corporation for a number of years.

Earlier in his business career he was a partner in the stock exchange firm of Swartwout and Appenzellar, which was bought some years ago by the firm of Merrill, Lynch, Pierce, Fenner & Beane.

He had also been vice president and director of American LaFrance Fire Engine Company; chairman of the board of Fundamental Investors and a director of the Bronxville Trust Company, Pierce Oil Corporation, Calco Chemical Corporation and Ansco Photoproducts Corporation.

He was a member of Phi Beta Kappa, Beta Theta Pi, the Union League Club, University Club, National Republican Club and the Sleepy Hollow Country Club.

Born in Chambersburg, Pa., on October 24, 1875, he was the son of David K. and Elizabeth Fohl Appenzellar. He prepared for college at Chambersburg

PAUL APPENZELLAR

Academy and the Dickinson Preparatory School. He received his Ph.B. degree from the college in 1895 and then for two years was an instructor in the Dickinson Preparatory School.

He is survived by his widow, Mrs. Edna Frances Howell Appenzellar. Three nieces also survive, one of whom is Mrs. Grace H. Jones, the former Grace Dempwolf, '40.

Honored At Dinner

A testimonial dinner and reception in honor of Dr. and Mrs. Charles W. Kitto was held on April 28 in St. James Methodist Church, Philadelphia, where Kenneth R. Boohar, '31, is pastor.

More than 200 attended the dinner at which Dr. Kitto and Mrs. Kitto were presented with a mahogany chime clock. The function marked the completion of Dr. Kitto's term as district superintendent. A former pastor of St. James, he is now field secretary of Methodist Hospital, Philadelphia. A Trustee of the College, he is a graduate of the class of 1912.

Trustee and Methodist Leader Dies In His Auto

HOWARD W. SELBY, '13, the husband of the former Ethel Wagg, '15, Methodist leader, prominent business executive and trustee of the College and of Boston University, was found dead in his automobile in Charlestown, Mass., on August 24. He apparently had been on the way to his home in West Newton from his Boston office, and had pulled his car to the side of the road. He was known to have had a heart condition.

Funeral services were held in the Methodist Church in Newtonville on August 27 and in St. Paul's Church, Ocean Grove, N. J., the next afternoon. Bishop John Wesley Lord, '27, gave the funeral sermon at the Newtonville service with Harold A. Fasick, '15, of Boston, as one of the honorary pallbearers and the representative of the College. Bishop Fred P. Corson, '17, former president of the College, delivered the funeral sermon at the Ocean Grove service and George Shuman, Jr., Treasurer of the College, was the representative. Many alumni attended the Ocean Grove service.

Born in Philadelphia on March 28, 1891, he graduated from the College in 1913 and attended Princeton Theological Seminary from 1916 to 1917. Religion was always one of the principal concerns of his life. A Methodist, he served in many capacities both locally and nationally as a layman and being interested in the work of the ministry had studied for and received the ordinations of Deacon and Elder. In 1920, he was the youngest delegate to the International General Conference, and he served as a delegate in 1924, 1948 and 1952. He was a trustee of his church, and president of the Ocean Grove Camp Meeting Association.

He was a member of the Methodist Board of Publication, the world's largest, and a member of the Commission on Promotion and Cultivation of the Methodist Church. He was also a former president of the Boston Wesleyan Associa-

HOWARD W. SELBY

tion, publisher of *Zion's Herald*, and vice-president of the minister's pension fund of the New England Conference.

His business career began upon his graduation from college. He was secretary-treasurer of the Selby Produce Company of Philadelphia from 1913 to 1917, and president of the Vegetable Growers' Association of America from 1916 to 1919. He was the first general manager and instrumental in the development of the Eastern States Farmers' Exchange from 1917 to 1925.

From 1925 to 1934 he was treasurer of the Alfred H. Wagg Organization, Inc., of West Palm Beach, Fla., and president of the Central Trust Company there from 1926 to 1931. He was a director of the First National Bank in Palm Beach from 1927 to 1931. From 1928 to 1932 he was vice-chairman of the Okeechobee Flood Control Board, in which he was associated with former president Herbert Hoover.

In 1934 he went to Boston to become head of the United Farmers of New England, a co-operative dairy organization which now has 1,900 members. He

was also president of the Walker-Gordon Laboratories of New England, Inc., and was a director of the National Milk Producers Federation and a trustee of the American Institute of Cooperation. Since 1947 he was president of the Eastern States Exposition. He was also a trustee of the Newton, Mass., Savings Bank.

Interested in education and health, he was chairman of the Executive Committee of the Board of Trustees of Boston University, a trustee of Dickinson College, and a trustee and Executive Committee member of the New England Deaconess Hospital.

A member of Rotary, he was active in community affairs as a director of the New England Council, as a former president of the Boston Chamber of Commerce and as a president of the Executives Club of Boston.

He was a Mason, a member of Alpha Chi Rho Fraternity and of the Grange. His clubs were the Brae Burn Country and the Everglades of Palm Beach, Fla.

He is survived by his wife, who received an honorary degree from the College last year, and their two sons, Howard W. Selby, Jr., of Tucson, Arizona, and Dr. John H. Selby of Lubbock, Texas, and eight grandchildren.

Jack's Big Month

Jack H. Caum, '34, could well circle September, 1953, as a red-letter month in his career as a public school educator. For this month he began a term as president of the Delaware State Education Association and stepped into a new position as principal of the new \$700,000, 23-room Colwyck school, a combined elementary and junior high school in suburban Wilmington.

His new school has an enrollment of more than 600 students and 25 teachers and serves a rapidly-growing new residential district. He was formerly a teacher of American history and French in the Henry C. Conrad High School at Woodcrest, Wilmington.

To the presidency of the Delaware State Education Association, Caum brought the experience of 17 years of teaching in the schools of the Wilmington district and terms as president of the Classroom Teachers Department of the DSEA and of the New Castle County Education Association.

He is married to the former Mary Prince, '35, whose father, the late Dr. Leon C. Prince, was long a member of the College faculty. They have three children.

Corsons On Long Tour

Bishop Fred P. Corson, '17, resident head of the Methodist Church in the Philadelphia area, and Mrs. Corson sailed from New York on September 4 for Italy on the first leg of a three-month tour of Europe and Asia. Dr. Corson is on assignment as religious consultant of the U. S. armed forces in the Far East command.

In addition as official representative of the Methodist Church, he will visit 11 countries including Formosa, Japan, Korea and India. He and Mrs. Corson will return to this country by plane.

Bishop Corson said he had planned a schedule to confer with military, State Department, national, political and religious leaders in the countries he will visit. In India he will confer with Indian leaders including Pandit Nehru. In Formosa, Bishop Corson and Mrs. Corson will be the guests of Gen. and Mme. Chiang Kai-shek.

The past president of the council of bishops said he intended his tour as an opportunity to permit him to survey the possibilities of establishing some common basis for moral and ethical action among national governments and the different racial and cultural groups of the world.

Mrs. Corson, who has traveled with her husband on many of his world missions, will go as the representative of the quadrennial expansion and missionary program of the church.

Former Librarian and Dean of Women Dies

MRS. Helen Burns Norcross, '12, former librarian and later Dean of Women of the college, and widow of Dr. Wilbur H. Norcross, died on June 11 in the Carlisle Hospital where she had been a patient for 10 days. Her daughter, Mrs. Henry W. A. Hanson, Jr., the former Isabel M. Norcross, '41, survives.

Mrs. Norcross was hospitalized after a heart attack and had apparently recuperated. She was preparing to leave the hospital for her home when she died suddenly.

Born in Coatesville, she was the daughter of the late Joseph M. and Isabel Mullin Burns. Mr. Burns was superintendent of grounds and buildings at the college for some years. After her Dickinson graduation, she did graduate work at Bryn Mawr where she was reference librarian and graduated from the Drexel Library School. She was then cataloguer in the Purdue University library until 1916 when she became the librarian of Dickinson College, a post she held when she married Dr. Norcross in 1918. He died in 1941.

Mrs. Norcross was appointed dean of women in 1946 and served through three academic years until she resigned in 1949.

She held state offices in the D.A.R. and the A.A.U.W. after being Regent of the Carlisle Chapter of the D.A.R. From 1938 to 1941 she was state chairman of education of the Pennsylvania Federation of Women's Clubs and from 1941 to 1945 she was a member of the State Library Planning Board. She was a past president of the Carlisle Civic Club and a member and past president of the Fortnightly Club.

She was a member of Allison Memorial Methodist Church and the Pi Beta Phi Sorority, and had been adviser of the Dickinson chapter for many years.

Dr. Henry W. A. Hanson, former president of Gettysburg College, and the

HELEN B. NORCROSS

Rev. C. Gale Norris, pastor of Allison Church, conducted the funeral services. Burial was made in Westminster Cemetery, Carlisle.

Retires From Blair

Marvin G. Mason, '06, head of the English department at Blair Academy, has retired after 41 years on the faculty of the well-known Blairstown, N. J., school for boys.

The 1953 graduating class, expressing the affection in which Mason was held by students, presented his portrait to the academy and the faculty gave a dinner in his honor. Spokesmen told of his services to Blair as teacher, track coach, student adviser and president of the academy's honor society.

"His influence will endure in the lives of the boys who carry forward his ideals of scholarship," they noted. A master of arts of Columbia University, he is the author of many articles on education. In 1948 Dickinson awarded him an alumni citation for signal achievement in education.

President Edel Makes Faculty Appointments

APPPOINTMENT of three new departmental chairmen and the promotion of three other faculty members were announced in June by President Edel. At the same time, a faculty chair was filled and three teachers were granted a year's leave of absence.

The new chairmen of their departments are Dr. William Drum Gould, philosophy and religion; Dr. William Sloane, English, and Prof. Benjamin D. James, psychology and education. They had been acting chairmen the past term.

Dr. Gould, Ketterer Professor of Religion and a member of the faculty for 16 years, succeeds Dr. Lewis Guy Rohrbach, '07, whose retirement with the rank of professor emeritus was told in the July issue of the *Dickinson College Bulletin*. A graduate of Wesleyan University and Garrett Biblical Institute, Dr. Gould is a Doctor of Philosophy of Boston University and a former dean of Iowa Wesleyan College.

As the new English Department chairman, Dr. Sloane succeeds Dr. Eric W. Barnes, who resigned in June to become the director of the Institute of American Studies at the Free University of Berlin. The Scottish-born Dr. Sloane is the Sellers Professor of English and has been at Dickinson since 1946. He is a graduate of Hamilton College and has his Ph.D. from Columbia. His wife is the former Margaret Martin, '35.

Prof. James, who has been the director of admissions for several years, continues to serve in that post. He becomes head of the department of psychology and education after two years as the acting chairman. He first came to the college in 1941 as an instructor in education and to assist with the athletic program. He has a master's degree in education from Bucknell and has done additional graduate work at the University of Pennsylvania.

Dr. William Lonsdale Tayler, who has been head of the political science department since coming to Dickinson in 1947, was named first occupant of the Robert Blaine Weaver Chair of Political Science. This professorship, which was endowed by the bequest of Laura Davidson Weaver and named for her brother, a member of the Class of 1874, had been vacant since coming into existence several years ago.

Advanced in rank were Dr. Walter T. James, '41, of the department of philosophy and religion and Prof. William Wright Kirk of the department of modern languages, who were named associate professors and Dr. Warren T. Gates of the history department, who was named assistant professor. Dr. James has his Ph.D. from Columbia and has been on the faculty since 1946. Prof. Kirk also came to the faculty in 1946. A graduate of University of Delaware, he has a master's from Middlebury College and is a Ph.D. candidate at University of Illinois. Dr. Gates came to the faculty in 1951. He is a graduate of Duke University and has his doctorate from University of Pennsylvania.

On leave for this academic year are Dr. Whitfield J. Bell, Jr., Spahr Professor of History; Dr. Amos B. Horlacher, dean of men, and Prof. Roger E. Nelson of the mathematics department. Dr. Bell is serving as visiting professor of history at the College of William and Mary and acting as manager of the William and Mary Quarterly, a journal of American history.

Dr. Horlacher is studying at Columbia University with the hope of completing all work for a Doctor of Education degree this term. During his absence Prof. Francis Warlow, who has just returned from a year's leave, is the acting dean of men. Prof. Nelson is spending the year in travel in the British Isles and Europe.

A Kinsey Slant?

Two interesting class rosters were published at Commencement time, the one by the Class of 1933 as part of its 20th reunion and the other on May 20 by the Class of 1937, which celebrated its 15th reunion in 1952.

The four-page legal size roster of 1933 lists names, addresses, graduate schools, professions, marital status, year of marriage and number of children and whether boys or girls.

The Reunion Committee of 1937 reports on the 1952 reunion, advocates attendance at Commencement every year, and lists "the story in brief about the class members about whom information is available." There is a paragraph which is at least unusual which reads: "With not all precincts reporting, the class has about 160 nieces and nephews. These include two sets of twins, one both boys and one both girls. The men of the class (together with their wives) have produced five boys to every four girls, while the girls of the class (together with their husbands) have produced two boys to every three girls. Where both husband and wife were '37, its girls three to one. Ten men of the class have begotten only boy babies (where there has been more than one child) but only one girl (Grace Carver Kline) has all boys. Four men with plural children have all girls as compared to six women with only female young ones. Of 85 marriages with children, 30 showed increases from the time of the tenth reunion and of this number, eight had two children and one (Flash Miller's) had three. Twenty-four marriages (better than one-fourth of all) have resulted in three or more children. At the latest count three men and seven women of the class are unmarried. Elizabeth is the most popular name among the class female children with Susan second. Among the boys John is first followed by Robert, William and David. Jeanne Dum Birrell is the only one who has both an Elizabeth and a John. We have three all 1937 marriages

and 11 all-Dickinson with about 35 other colleges represented among the spouses. Attorneys lead the vocational field with 17, followed by 12 teachers, five physicians and four ministers. Class members now reside in 18 states and three foreign countries."

To which the Alumni Secretary expresses the hope that the reunion committees of other classes would gather biographical data for the permanent Alumni Office records as well as 1933 and 1937 have done.

Acts As New Jersey Governor

Elvin R. Simmill, '27, was sworn in as acting Governor of New Jersey in August. He served in the absence of Governor Alfred E. Driscoll, while he was attending the Governor's Conference in Seattle, Washington. He is speaker of the House of New Jersey and lives in Belmar.

After the ceremony he noted that coincidentally today was his parents 50th wedding anniversary. His father, Herbert G. Simmill, was present at the ceremony.

Five On Hospital Staff

Five Dickinsonians were added to the Harrisburg Hospital interne and resident staffs in July. They were Dr. George S. Poust, II, '44; Dr. George P. Hewlett, '48, and three members of the Class of 1949, namely Dr. William M. Heffley, Dr. George H. Porr, Jr., and Dr. Herbert C. Rubright.

At Wesley Junior College

Dr. Walter A. Hearn, '14, retired pastor and a former superintendent in the Peninsula Methodist Conference, has become associated with the administrative staff of Wesley Junior College, Dover, Del., it has been announced by Dr. J. Paul Slaybaugh, '21, president of the institution. His last pastorate was at Elkton, Md.

Becomes U. S. Attorney of District of Delaware

Leonard G. Hagner, '15, became United States Attorney for the District of Delaware in June by appointment of President Eisenhower. The Wilmington attorney formerly served as a deputy attorney general of Delaware and an associate Family Court judge there.

"Hap" Hagner, as he is known to his classmates and many alumni, is a past officer of the Dickinson Club of Delaware and a regular attendant at affairs on the campus and alumni club dinners.

He was born in Wilmington on January 19, 1894, graduated from the high school there and received his bachelor's degree from Dickinson in 1915. He was a student of Harvard Law School when he entered the Army in World War I. For two years after his discharge he was in the Division of Passport Control of the Department of State, while also attending George Washington University Law School where he received his LL.B. in 1922. He was admitted to the Delaware and District of Columbia bars that year.

From 1923 to 1929 he was deputy attorney general for New Castle County and he served twice as assistant city solicitor of Wilmington in 1931-33 and 1939-45. From 1947 to 1949 he was deputy judge of the Family Court, and he became associate judge in 1949. In 1951-52 he was attorney for the Delaware House of Representatives. From 1944 until his appointment as United States Attorney he served as chairman of the Delaware Selective Service Board of Appeal.

Unmarried, he is a Methodist, a member of Alpha Chi Rho Fraternity, the American Legion, the Dickinson Club of Delaware and the Harvard Club of Delaware. He is a Mason and a member of the Delaware Consistory.

At Fenn College Ceremony

Dr. Clark R. Lamberton, '02, served as delegate of Dickinson College at the

LEONARD G. HAGNER

inauguration of Dr. G. Brooks Earnest as president of Fenn College in Cleveland on May 9.

In Education Post

William A. Gunter, '13, '15L, was appointed to the Maryland State Board of Education by Governor McKeldin in July. In 1950 he won the Republican nomination for attorney general of the state but lost the general election.

A native of Frostburg, Md., he served as city attorney from 1916 until 1925. The next year he was elected Allegheny County State Senator and served as the minority leader in the Maryland Senate in 1929.

During World War II, he founded the Allegheny County League, which sent a monthly newsletter to each county resident who served overseas in the armed forces. The League sent out about 62,000 letters in all.

Mr. Gunter made an unsuccessful bid for Congress in 1935. He was president of the Allegheny County School Board from 1936 until 1942.

Reserve Officer Becomes A Rear Admiral

THE Bureau of Supplies and Accounts, Navy Department announced on August 19 that Captain Clarence G. Warfield, SC, USNR, a graduate of the College in 1915, had been approved by the President for promotion to the rank of Rear Admiral. It is believed that he is the first reserve officer of the Supply Corps promoted to Rear Admiral in peace time.

His promotion is subject to approval by the United States Senate when the Congress reconvenes. Since 1951 he served as Comptroller, Military Transportation Service, with headquarters in Washington, D. C.

Admiral Warfield was born on November 8, 1892 in Rockville, Md., a direct descendant of Richard Warfield who settled in Maryland in the early seventeenth century. He graduated from Montgomery County High School, received his Ph.B. from the College in 1915 and an A.M. in 1917. He was a student for two years at Georgetown University Law School before accepting a commission as an Ensign, (SCO), USN, on June 30, 1917.

During World War I he served as Assistant to the Supply Officer, Naval Gun Factory, Washington, D. C., from October 1917 to April 1918; Supply Officer on the USS Calamaris from April 1918 to October 1918; and Supply Officer on the USS Great Northern from October 1918 to September 1919.

Upon leaving the Navy in 1919, Admiral Warfield returned to Frederick, Md., as vice president and co-owner of the Frederick Motor Company. In 1921 he became purchasing agent and traffic manager of the New York Canal and Great Lakes Corporation. In 1925 he formed the Warfield Motor Company and served as president and general manager until 1939 when he became associated with the Maryland Casualty Company, a position he held when he returned to active duty in the Navy in July 1941.

CLARENCE G. WARFIELD

In World War II he was first assigned to the Naval Torpedo Station, Alexandria, Va., and was on duty there until June 1944 when he was appointed Supply Officer in Command of the Naval Supply Depot, Manus, Admiralty Islands where he served also as Staff Supply Officer until November 1944. He then was assigned Officer in Charge, International Aid Division, Bureau of Supplies and Accounts, Washington, D. C., and served until ordered to duty as Officer in Charge, Naval Regional Accounts Office, Norfolk, Va., where he served until August 1951. He then was assigned to the Military Sea Transportation Service as Comptroller.

Admiral Warfield has been issued the World War I Victory Medal with Star, American Defense Service Medal, American Area Campaign Medal, European-African-Middle Eastern Area Campaign Medal, Pacific Area Campaign Medal, World War II Victory Medal and Naval Reserve Medal with Star.

Admiral Warfield is not married and resides at 2500 Wisconsin Ave., N. W., Washington, D. C. He is a member of

Kappa Sigma Fraternity, the Chevy Chase Club, Army-Navy Club, and the Princess Ann County Club. He is a Mason and a Shriner, and the brother of the Rev. Dr. Gaither P. Warfield, '17.

Joins New Medical Center

Dr. Herman W. Rannels, '34, became one of the eight directors of the Hunterdon Medical Center, which has been recently established in Flemington, N. J., in July. He had been practicing in Lancaster, Pa.

He was appointed Director of Obstetrics and Gynecology, which will include teaching on the staff of the New York University Bellevue Medical Center. He had been Chief of Obstetrics and Gynecology at St. Joseph's Hospital in Lancaster and was a consultant at the Columbia Hospital and the Rossmere Sanatorium.

Dr. Rannels has gained recognition for his work dealing with the RH factor in the blood of infants. He is the author of "Incidence of Cardiac Anomalies as found at Autopsies performed in the Hospital of the University of Pennsylvania" which was published in the journal of the Association of Heart Museums and of "Simultaneous Intrauterine and Extrauterine Pregnancy, which was published in *Obstetrics and Gynecology*.

After his graduation from the University of Pennsylvania Medical School in 1938 and his internship, Dr. Rannels held residences in Kensington Hospital, Philadelphia and New York Post Graduate School and Hospital until 1941 when he entered private practice in Lancaster. In 1944-46, he was in the Medical Corps of the Navy, during which he saw service in the Pacific. Upon his discharge, he resumed his specialty practice in Lancaster.

Dr. Rannels is a Diplomate of the American Board of Obstetrics and Gynecology; a Fellow of the American Medical Association; a member of the

Obstetrical Society of Philadelphia and a Founding Fellow of the American Academy of Obstetrics and Gynecology.

A. A. U. W. Offers Fellowships

Twenty-five fellowships are offered by the American Association of University Women to American women for advance study or research during the academic year 1954-55.

In general, the \$2,000 fellowships are awarded to young women who have completed residence work for the Ph.D. degree or who have already received the degree; the \$2,500-\$3,500 awards to the more mature scholars who need a year of uninterrupted work for writing and research. Unless otherwise specified, the fellowships are unrestricted as to subject and place of study.

Applications and supporting materials must reach the office in Washington by December 15, 1953. For detailed information concerning these fellowships and instructions for applying address the Secretary, Committee on Fellowship Awards, American Association of University Women, 1634 Eye Street, N. W., Washington 16, D. C.

The Fellowships and Stipends Offered are: \$1,000, for study in the field of social work; \$2,000, fifteen fellowships, unrestricted; \$2,000, to a woman with a degree in arts, science or literature, who intends to teach; \$2,000, for research (the doctorate is required); \$2,000, for research in chemistry, physics or biology (the doctorate is required); \$2,500 unrestricted; \$3,000, three fellowships, unrestricted and \$3,500, unrestricted.

Leaves Law School

Henry M. Otto, who has been on the administrative staff of the Dickinson School of Law for the past few years, resigned in August to become general secretary of the Y. M. C. A. at Pottstown. He was formerly in Y. M. C. A. work at Reading.

Writes Food Booklet

F. Leslie Hart, '16, chief of the Boston district, Food and Drug Administration, is the author of an article "History of Food Adulteration—the Impact of War," which appeared in the 1952 issue of the *Food, Drug, Cosmetics Law Journal*.

He had previously written two other booklets, one entitled "Food Adulteration in the Early 20th Century" and the other "A History of the Adulteration of Food Before 1906." He is now at work on a book on "History of Adulteration." For sometime he had been living in California, but has been transferred to the Boston office in charge of the enforcement of the Federal Food and Drugs Act in the six New England states.

Graduate From Dickinson Law

Nineteen of the 51 who graduated from the Dickinson School of Law last June, are graduates of Dickinson College, thirteen of the Class of 1950 and 6 who received their degrees in 1951.

Those who graduated in 1950 are: Jack H. Barton, Robert J. Brown, James L. Bruggeman, Richard E. Eisenhour, Anthony C. Flavello, Robert M. Frey, Gerald H. Goldberg, Harvey S. Leedom, Donald R. Mikesall, William D. Morgan, James H. Murray, Weston C. Overholt and Fitzhugh W. Shelley.

The 1951 graduates are: James W. Evans, Joseph E. Favuzza, Jerome H. Gerber, Harold S. Irwin, Jr., W. Darcy Vedder and Richard B. Wickersham.

PERSONALS

1894

The Rev. Hedding B. Leech, pastor of the Mt. Hermon Methodist Church since 1948, observed his 81st birthday with an informal lawn supper at the parsonage, R. D. 1, Blairstown, N. J., in July. The week also marked his 58th year of continuous service in the ministry. He is the oldest member of the Newark Conference actively serving a pastorate.

1895

The Rev. Louis H. Hieb, pastor of the Congregational Church in Ravena, Neb., tendered his resignation in July to become effective September 15. He reached his 85th birthday this summer, and he felt his advanced age together with his wife's frail health made it advisable for him to resign. He went to Ravena to fill the pulpit temporarily during the war years, but stayed for 9 years—one of the longest tenures of any minister serving the church. During his pastorate the church has grown and flourished and expanded the physical plant. He now makes his home with his son, Rev. Stephen Hieb and family, at Little Falls, Minn.

1902

Col. and Mrs. William A. Gancoe returned to their home in Sarasota, Fla., early in June after a year abroad.

E. Garfield Gifford and his wife, of South Orange, N. J., were seriously injured in June in a two-car traffic accident, when

another car coming from a side street crashed into their automobile. Both suffered multiple contusions and abrasions and Giff had about 30 stitches in his upper lip and fourteen in his lower. At first it was feared that his jaw and skull were fractured. They have both recovered.

1904

William H. Cheesman has moved from Riverdale, Md., to 1705 Lanier Place, N. W., Apartment 304, Washington 9, D. C.

1906

Dr. J. T. Tracey, who retired from the Department of Mathematics at Yale University, is teaching during this academic year at Texas Christian University. He served as the representative of Dickinson College at the inauguration of President Jacobs last May.

1907

George M. Briner was elected a member of the executive committee of the Shippensburg State Teachers College Alumni at its annual meeting on May 23. He graduated there in 1901 when it was known as the Cumberland Valley State Normal School.

1908

The senior class of West Virginia Wesleyan University presented a portrait of Dr. Louis H. Chrisman, head of the English Department there, to the University at the 1953 Commencement.

1910

Charles H. Rawlins represented the Johns Hopkins University at the inauguration of Dr. John T. Wahlquist as President of San Jose State College, San Jose, Calif., on May 1. Rawlins is a Hopkins Ph.D. and is professor of Mathematics at the U. S. Naval Postgraduate School, Monterey, Calif.

1911

After being in Detroit since 1919, Charles S. Briner moved to New York early this year to become vice president of the Milton C. Johnson Company, banking stationery specialists. He is in charge of the pass book division of that concern and is residing at the Hotel Latham in New York City.

Rev. Gordon A. Williams, who had been director of the State College Foundation of the Methodist Church, was assigned pastor of the Bald Eagle parish last May.

1913

Dr. B. O. McAnney, who received the honorary degree of Doctor of Literature from the College last June, was elected to the Board of Governors of the Society of Silurians, an organization of newspapermen who worked in New York at least 25 years ago.

1914

Prior to assuming a new post at Wesley Junior College in Dover, Del., Dr. Walter A. Hearn made a six weeks tour of Europe beginning at the end of last June.

1915

J. Ohrum Small, who is president of the Dickinson Club of Delaware, was elected president of the State Board of Education of Delaware in July. He is supervisor of sales for the Hercules Powder Co. and was formerly vice president of Board of Education.

1916 L

Joseph Altman, mayor of Atlantic City, N. J., was appointed to a ten-man committee of prominent American Mayors to represent this country at a general assembly of the International Union of Cities in Vienna, Austria, in June. He visited Israel following the Mayor's conference and a reclamation project involving 250 dunams of land in the Huleh lake area on the borders of Syria and Lebanon in Israel. The Nachlath Atlantic City tract, of this project, will be named in honor of Mayor Altman.

1917

Mrs. Amanda Duffy Baker, mother of Mrs. Florence L. Hutchinson of Camp Hill, Pa., died on July 16 at the age of 90 years. Formerly of Mt. Holly Springs, she was a

member of the Camp Hill Methodist Church.

The Rev. John M. Stevens, formerly pastor of the Methodist Church in St. Mary's, Pa., has been transferred to the Shippensburg charge.

1919

Urie D. Lutz, of Carlisle, who is a member of the Alumni Council, served as a delegate to the 9th General Synod sessions of the Evangelical and Reformed Church held in Tiffin, Ohio, in June.

Rev. George E. Johnson was transferred from Stevens Memorial Methodist Church, Harrisburg to the large First Methodist Church in Altoona in May.

Mrs. Gertrude E. Hinterleiter, the mother of Harold Hinterleiter, died June 24 in Carlisle, where she resided with her son. Her husband, the late Harry W. Hinterleiter, operated a dry goods store in Carlisle for many years.

1920

Dr. Ray H. Crist has been appointed director of research for the physical processes department of Carbide and Carbon Chemicals Co. He joined the organization in 1945 after having worked for five years on the Manhattan project. In 1946 he was assigned to the physical processes department at the company's South Charleston, W. Va., plant, which is responsible for the coal utilization program.

1922

Mrs. T. H. Hazlehurst, the former Edith Blackburn, has opened a china-silver and crystal store at 2 Main Street, Bradford, Pa., and will be delighted to meet any other Dickinsonians in the region.

1923

Frank G. Smith is a member of the firm Smith, Maine, Whitsett and Lee law office in Clearfield, Pa.

Harold W. Keller was married to Miss Grace I. Williams on August 11 in the Trinity Methodist Church, Hackettstown, N. J. Mrs. Keller is a graduate of Bloomsburg State Teachers College and Susquehanna University and has a M.A. Degree from Columbia University. She had been a teacher in the English department of Hackettstown High School. Mr. Keller, who has a M.A. from Columbia, has taught since his graduation and for the past five years has been mathematics instructor in Neshaminy High School, Langhorne. A year ago he was ordained a local deacon in the Methodist Church and in September 1954, he will receive his final ordination of local elder. For the past two years he has been pastor of the Linvale Methodist Church. The couple now reside at 315 Berwyn Avenue, Trenton, N. J.

1924

Sidney D. Kline was elected vice president of the Pennsylvania Bankers Association last May. He is president of the Berks County Trust Company of Reading.

Mr. and Mrs. Ray T. Harrigan have moved from Carlisle to Clearfield, Pa. Mr. Harrigan has closed the law office he had in Carlisle for about 20 years and is now spending all his time with the National Molded Products Co., which he operates in St. Marys, Pa.

Floyd Rinker, head of the English Department of Newton High School and instructor at Newton Junior College, was instructor in Education and conducted a workshop course in the teaching of secondary school English at the Tufts College summer school from June 29 to August 14.

1925

Ensign Edward W. Smethurst, Jr., USNR, son of Mr. and Mrs. Edward W. Smethurst of Montclair, N. J., was married on June 30 to Miss Ludlow Bixby, daughter of Mr. and Mrs. Willard W. Bixby of St. Paul, Minn. His mother is the former Helen Wiener, who is a member of the Alumni Council and President of the Dickinson Club of Northern New Jersey.

1926

Mrs. Eunice Van Ripper Dodson, wife of Major Lavere A. Dodson, Chaplain of the 39th Infantry Regiment of the 9th Division, died on May 20 in the Post Hospital at Fort Dix, N. J. She had been ill with rheumatic disease. Major Dodson formerly was a Chaplain with the Far East Command. Surviving also are a son, Edward Wesley Dodson, and a daughter, Mrs. Alma Bowser.

Mrs. Rudolf C. Hergenrother, the former Sarah K. Mack, of 14 Holden Road, West Newton, Mass., made a trip by air beginning last April to the British Isles, France and Switzerland. Her husband, who is a physicist, is a department manager in the electronic tube research and development for the Raytheon Manufacturing Co. One of his hobbies is private flying and for the past six years he and his wife have spent much of his vacation time in the air touring the eastern states. Their eldest son, Rudolf M. Hergenrother, was graduated from the School of Science of the University of Massachusetts last June and is now employed as a physicist on the staff of the Lincoln Laboratories of M.I.T. Their second son, Karl, is a senior in the University of Massachusetts.

1927

At the May session of the General Conference, the Rev. J. Frederic Moore was transferred from the First Methodist Church,

Emporium, Pa., to St. John's Methodist Church, Sunbury, Pa.

Rev. Alfred C. Fray, Methodist pastor, was transferred in May from the church in Duncannon, Pa., to Port Royal, Pa.

1928

Mrs. Samuel F. Silver, the former Betsey Ann Cloud, returned with her husband last September after three years in Germany and is now living at 1607 North Jefferson Street, Arlington, Va.

The Rev. F. Douglas Milbury is executive secretary of the Peninsula Conference Board of Education of the Methodist Church with offices in Dover, Del.

1929

William R. Green, who has just spent three years in Alaska after five years in Honolulu, is now director of the USO Club at Chanute Field Air Base in Rantoul, Ill.

Rev. Clarence F. Johnston closed a five year pastorate at Mifflinburg, Pa., in May when he was assigned to the pastorate of the New Bloomfield Methodist Church.

Leonard X. Magnifico has moved from Edinburg, Va., to 313 Atlantic St., Corpus Christi, Tex.

1930

Elizabeth Eckard and Gerard Robichaud of New York City were married on June 13 in the Evangelical and Reformed Church, Carlisle. They now reside in Jackson Heights, N. Y. Mr. Robichaud attended Columbia University and is employed by the National City Bank of New York. His wife did graduate work at the New York School of Social Work at Columbia University and is terminal supervisor of the New York Travelers Aid Society.

Dr. Tobias H. Dunkelberger of the Department of Chemistry of the University of Pittsburgh is Chairman-Elect of the Pittsburgh Section of the American Chemical Society for 1953-54. This means that he will be doubtless elected chairman in 1954-55.

Robert E. Knupp, attorney of Harrisburg, Pa., was involved in a serious automobile accident near Millerstown, Pa. on July 18. He suffered a partial severance of the left ear, a fractured left femur, multiple lacerations and body bruises and a suspected ruptured spleen and/or kidney. He is a patient in Room 484, Polyclinic Hospital, Harrisburg.

1931

Robert E. Dawson won the Republican nomination for mayor of Scranton in the May primaries in Pennsylvania.

Dr. Milton E. Flower, member of the Dickinson faculty, led a party of American students and school teachers on a tour of

Europe again last summer. When the tour ended in Paris in July, he stayed on in Europe for several weeks to visit friends and gather material for his art classes at the college.

Mrs. John Emerson Zeiter, the former Elinor Dilworth, appeared in a photo in the June issue of the Near East Society magazine showing her with other Brooklyn, N. Y. leaders of the American Middle East Relief's clothing drive in behalf of Palestinian Arab refugees. She is the president of the Brooklyn Council of Churchwomen.

Stanley M. Smith has moved from Queens, N. Y. to 215D North Alhambra Ave.; Montecrey Park, Calif.

1932

Ruth P. Blackwell was transferred last spring from Fort George G. Meade to Panama in the job of Staff Service Club director for the various posts in the Canal Zone. Her address is Special Services Section, U. S. Army Caribbean, Fort Amador, Canal Zone.

Mrs. Ruth Campbell Gutner and Leo Asbell announced their marriage on June 26 in Philadelphia, Pa.

1933

Joseph D. Starinshak is assistant department service officer with the Department of Pennsylvania Veterans of Foreign Wars at their Wilkes-Barre office.

1934

Mr. and Mrs. James I. McAdoo, who recently moved to 7 North Sixth St., Shamokin, Pa., announce the birth of a daughter, Mary Gwendolyn, on May 3. Mrs. McAdoo is the former Kathryn Duncan.

Dr. Herman W. Rannels left his practice in Lancaster, Pa., on July 1 to become one of the eight directors of a new medical center, known as the Hunterdon Medical Center in Flemington, N. J.

Harry C. Zug has agreed to accept appointment as chairman of the 20th reunion committee for the class of 1934 for the events of the June 1954 Commencement. His business address is 2101 Packard Building, Philadelphia 2, Pa.

1935

The Penn Mutual Life Insurance Company has announced the appointment of Robert R. Bartley, of Carlisle, as a representative of the Starr Northrop Agency, with offices in the State Street Building, Harrisburg, Pa.

L. Lindsey Line, head of the Cumberland Valley Building & Loan Association in Carlisle, has been appointed to the Pennsylvania State Building and Loan Board by Gov. John S. Fine for a four-year term.

1936

Lt. Dorothy V. Reeve was recalled to active duty with the Navy in September, 1950 and was attached to the Registered Publication Section under the Director, Naval Communications at Washington, D. C., until December, 1952, when she was detached to become Registered Publication Issuing Officer in San Diego, Calif.

John A. Novack, who is Instructor in German at the Philadelphia College of Pharmacy and Science who had been on a leave of absence in the armed forces for two years, tendered his resignation in June as he has decided to remain in the service.

J. Lynn Elliott, prominent citizen of Newville, died on July 1 in the Carlisle Hospital after an illness of several months. He is survived by his wife, and his daughter, Mrs. Charles J. Kocovar, the former Mary Elliott.

1937

Dr. Frederick D. Elliott has been practicing internal medicine at Reno, Nev. since 1948. He graduated from the Duke University Medical School in 1941. He is married to the former Sally Bunch and they have a son, Frederick D. Elliott, Jr., born January 15, 1946.

Mr. and Mrs. Richard A. Rosenberry, Enola, Pa., announce the birth of a son, Jan Ellis, on March 20, 1953. Their other child, Meryl Lee, was born March 11, 1946. Since 1947 Rosenberry has been chief of the Private Academic School Registration of the Pennsylvania Department of Public Instruction at the capitol.

Richard N. Boulton is assistant manager of Sales Promotion for the Phoenix Mutual Life Insurance Company at their Philadelphia Office.

Fred V. McDonnell is now vice president and trust officer of the Carlisle Trust Company.

Olof R. Falk is an automobile insurance underwriter with the Aetna Company and in 1952-53 was president of the Aetna Life Men's Club. He lives in Hartford, Conn. and is married to the former Lillian D. Buck and they have two children, Suzanne Christine born June 22, 1944 and Jeffrey Reid, born January 28, 1946.

Dr. Miles D. Garber, who did graduate work in psychiatry following his graduation from the University of Pennsylvania Medical School in 1941, has been on the staff of the Norristown, Pa., State Hospital since 1947 and clinical director of the Medical Health Clinic since 1951. He is certified in the specialty of psychiatry by the American Board of Psychiatry Association. Since 1949 he has been engaged in advance study and psychoanalysis of children and adults in the Philadelphia Association for Psychoanalysis.

Reuel J. Merkel, who graduated from Harvard Law School in 1940 and then served three years in the U. S. Naval Reserve, has been practicing law in Fleetwood, Pa., since his discharge in 1946. He married the former Mary Elizabeth Potter of Syracuse, N. Y. on June 6, 1941. They have three children, a son, Joseph Scott, born January 17, 1947; a daughter, Mary Elizabeth, born September 3, 1948 and another son, Allan Robert, born October 2, 1951.

David E. Weimer is production manager of the Carlisle Tire and Rubber Co. in Carlisle, Pa.

1938

The Rev. Woodrow W. Kern, pastor of the Narberth Methodist Church, Narberth, Pa., has been elected president of the Main Line Ministerium for 1953-54. There are over 50 members, ministers from various denominations, who are members of this association.

Lt. Comdr. Jack Frederick is now stationed at the U. S. N. Annex, Key West, Fla.

1939

Mr. and Mrs. Robert Lee Bankert, of 161 East High Street, Carlisle, Pa., announced the birth of a daughter, Kathy Ann, on June 27. They have another daughter Cordy, aged 3. Mrs. Bankert is the former Evelyn Zeigler.

Charles H. McLaughlin, Jr. is counsel for the Port District, Joint Construction Agency, European Command and his address is 82 rue de l'Abbe de L'Epee, Bordeaux, Gironde, France. His wife will join him there this month.

Edward E. Knauss, who is practicing law in Harrisburg, lost his mother, Mrs. Florence W. Knauss, by death last May 31. She resided in Harrisburg.

Douglas C. Bell has moved to Carlisle and is living in the Mill Apartments, R. D. No. 3.

1940

M/Sgt. Lloyd P. Kirby is an administrative specialist with the 12420th Area Service Unit in the New York Military District. Last spring he completed a course in abnormal psychology conducted by the U. S. Armed Forces Institute.

John Gruenberg, 2nd, of Bala Cynwyd, Pa., served as director of Public Relations for the third consecutive year of the 1953 Pennsylvania State Tennis Championships held in July at the Merion Cricket Club in Haverford.

Mr. and Mrs. John Gruenberg, 2nd, of 34 East Levering Mill Road, Cynwyd, Pa., announce the birth of a daughter, Nancy Lee, on August 13. Mrs. Gruenberg is the former Anne M. Rogers, Scarsdale, N. Y. The Gruenberg's have another daughter, Ellen May, born in 1951.

Dr. Ewart M. Baldwin has been a member of the technical staff in the research and development laboratories of the Advance Electronics Laboratories of the Hughes Aircraft Company in Culver City, Calif. He, his wife and their daughter, Barbara Ann, are living at 10884 Charnock Road, Los Angeles 34, Calif.

1940 L

Mr. and Mrs. Fred Batrus of Washington, D. C., announce the birth of a daughter, Elizabeth, on May 11. They have a son Harlan, age 4 and a daughter, Carol, age 2.

1941

Thomas H. Bietsch, attorney of Carlisle, was named Borough Solicitor by the Borough Council in July. He fills the vacancy created by the resignation of Joseph L. Kramer. He is associated in the practice of law with Harold S. Irwin.

Mr. and Mrs. Charles Karns, of Vienna, Va., announced the birth of a daughter, Katherine Mary, on February 23 in the George Washington University Hospital.

The Rev. Cortland R. Pusey has withdrawn from the Methodist ministry to become a clergyman in the Episcopal Church.

1942

George M. Myers was elected vice president of the Lemoyne Trust Company, Lemoyne, Pa. in July.

Sanford E. Bernatowicz has changed his name to Sanford E. Bernan and is living at Allentown, R. D., Mt. Union, Pa.

Fred B. Scheaffer has moved from New Cumberland to 10 Marshall St., Irvington, N. J.

1943

Ruth Coleman Campbell was married on June 20 to Alfred G. Ritter and the couple now reside at Broad Falls Farm, Falls Road and Broadway, Cockeysville, Md. On June 9, she received her Master's degree in Education from Johns Hopkins University.

Charles W. McCord, who is living in Roselle, N. J., received his degree of Master of Education from Rutgers University in June.

Robert T. McMillen took on one of the key posts of the forthcoming Harrisburg Community Chest drive when he was named chairman of the new Metropolitan division recently. He has 182 volunteers under him. Bob is the sales counselor at one of Harrisburg's biggest department stores and the president of the Harrisburg Advertising Club.

Mr. and Mrs. S. L. Kuensell, of Riverton, N. J., announce the birth of a daughter, Lynn Clare, on February 9, 1951. Mrs. Kuensell is the former Clare VanDyk, who is a graduate of Syracuse University. The couple were married October 22, 1948 and live at Bellview Avenue, Riverton, N. J., while

Lynn attends Jefferson Medical College where he is now in his second year.

1944

Dr. James Prescott, III, Carlisle dentist, now has his dental offices and home in the brick residence formerly owned by Mrs. Helen K. Spangler at Pitt and Pomfret Streets.

Mrs. John H. McKnight, the former Mary E. Clark, and her husband, who graduated from the Law School in 1951, are now in French Morocco. Ensign McKnight is personnel officer with the U. S. Navy at Port Lyautey where they now reside.

John Harvey, formerly Director of Public Relations of John Faulkner Arndt, Philadelphia agency, has joined the public relations staff of Scott Paper Company, Chester, Pa.

1945

Frances M. Stratton was elected Treasurer of the Pharmaceutical Section of the Special Libraries Association at its annual meeting held in Toronto in June. She is also Business Manager of the Section's publication, "Unlisted Drugs," and will serve a three year term of office. Miss Stratton is Assistant Librarian of the Lederle Laboratories Division, American Cyanamid Company at Pearl River, N. Y.

1946

Dr. and Mrs. John R. Bowen, Jr., announce the birth of a son, Robert Pennington Bowen, on April 20. Their first son, John Scott Bowen, was born on November 30, 1949.

Lt. and Mrs. Frank T. Parish have announced the birth of their second child and first daughter, Margaret Ann, on February 14. Mrs. Parish, the former Margaret Ann Marsh, is living with her parents in Westminster, Md., while her husband, an Air Force Pilot, is in Korea.

Robert I. Evans, who is a district sales manager with the A. B. Dick Co., has moved from Chicago to 2011 Patterson Street, West Hyattsville, Md. He married Eleanor M. Porter, Collingswood, N. J., on December 4, 1944. They have two daughters, Linda Carol, born December 3, 1946 and Susan Karen, born November 7, 1950.

Jack W. Miller has moved from Clearfield, Pa., to 1350 Cedarcroft Road, Baltimore 12, Md.

1947

Mr. and Mrs. William H. McInroy, of Canton, Pa., announce the birth of their third daughter, Margaret Ann, on January 8. Patricia Read McInroy was born June 10, 1947 and Gertrude King McInroy on February 5, 1950. Mrs. McInroy is the former Joan Thatcher.

Dr. and Mrs. R. Dean Coddington of

Elkins Park, Pa., have announced the birth of a son, Robert Dean, Jr., on May 11. They have a daughter, Carol, aged two. Dr. Coddington will spend another year as a resident physician in pediatrics at St. Christopher's Hospital for Children in Philadelphia. Mrs. Coddington is the former Jane Hill, '48.

Mr. and Mrs. James R. Griel, who are now living in Munich, Germany, announce the birth of a son, James R. Griel, Jr., on July 10.

Dr. Richard W. Skinner became head of anesthesiology at the Altoona Hospital in June. He received his M.D. degree from Jefferson Medical College in 1948, interned at Delaware Hospital in Wilmington and then having two-year residency in anesthesia. He was assistant in anesthesia at that hospital before going to Altoona. With his wife, the former Joyce Crosby, and their two sons, they are now residing at Oak Knoll, Hollidaysburg, Pa.

1948

Richard F. Staar was promoted last March by the Department of State to Section Chief in charge of Poland, Hungary and Czechoslovakia.

Louis J. Cherry received his M.D. degree at the graduation exercises of the University of Pittsburgh on June 10.

James A. Turner, who graduated from the Temple University School of Dentistry in 1951, has been commissioned a 1st Lt. in the Dental Corps of the regular army. He served as a pilot in the Army Air Corps from 1943 to 1945 and was appointed to the Carlisle Barracks in June. He and his wife, the former Joyce Brubaker, and their son, James A. Turner, II, age 7, reside in Stanwix Apartments, Carlisle, Pa.

Charles D. Johnson received the degree of Bachelor of Law from Rutgers University in June. He is living at 62 East Center Street, Woodbury, N. J.

Dr. Robert K. Hafer has begun an internship at the Osteopathic Hospital in Harrisburg, Pa.

Dr. and Mrs. Richard L. Smythe, of 4334 East 34th Street, Indianapolis, Ind., announce the birth of their second child, Barbara Ann, born July 8. Mrs. Smythe is the former Regina Vath.

Mrs. John Alfred Dale announced the marriage of her granddaughter, Barbara Jean Dale, to Robert Lee Purcell on August 15 in the Olivet Presbyterian Church, Atlantic City, N. J.

1949

Mr. and Mrs. Earl Biel, of Llorens Torrea 468, Floral Park, Hato Rey, Puerto Rico, announce the birth of a daughter, Christine Elizabeth, on May 1. Mrs. Biel is the former Joan Clapp, '48.

W. A. McDonald has moved from Pottsville, Pa. to The Cage, St. Leonard, Md.

Mr. and Mrs. Daniel R. Eagen, of Owings Mills, Md., announce the birth of a daughter, Louisa Machen, on November 13, 1952. They have another daughter, Janet Convery, born December 18, 1950. Mrs. Eagan is the former Janet A. Machen, '48. They were married on June 21, 1947.

Dr. George H. Porr received his M.D. degree upon his graduation from the Temple University School of Medicine on June 18 and began his internship at the Harrisburg Hospital on July 1. He is presently living at 134 South Front St., Steelton, Pa.

Donald A. Robinson is practicing law with offices at 106 West 56th Street, New York 19, New York.

Mr. and Mrs. Robert E. Linkins, Ridge-wood Road, R. D. No. 7, York, Pa., have announced the birth of a daughter, Robin Ann, on April 21. Mrs. Linkins is the former Rose Marie Bier.

Kenneth I. Fair has been promoted to the rank of Captain while serving with the Air Force in France. He is with Headquarters, 73rd Air Depot Wing, A.P.O. 10 c/o Postmaster, New York.

Daniel B. Winters is serving with the U. S. Army in Pusan, Korea.

The Rev. Ira O. Reed, who graduated from Western Theological Seminary in 1952, is serving as pastor of the First Presbyterian Church of Williamsburg and Gibson Memorial Presbyterian Church at Martinsburg. He had three years of service as a bombardier with the 8th Air Force during World War II and was in 33 combat missions. A First Lieutenant he received 6 air medals including the D.F.C.

Mr. and Mrs. Thomas D. Caldwell, Jr., of Hopewell, Va., announce the birth of a son, Thomas Dickson Caldwell, IV, on July 9. Mrs. Caldwell is the former Lenore Shadle. Tom graduated from the Law School in 1952 and then passed his Pennsylvania State Board examinations and is now serving in the Army.

Lt. and Mrs. Gilbert D. Diffenderfer, of Harrisburg, Pa., have announced the birth of a son, David Caldwell Diffenderfer, on August 4. Mrs. Diffenderfer is the former Mary Jane Caldwell. Her husband is now serving with the Army in Korea.

The engagement of Ruth Lois Troster, Lansdale, Pa., to William Jawood Elliott, son of Mrs. Jawood H. Elliott, Norristown, has been announced by her parents, Mr. and Mrs. Lewis T. Troster.

Con Kahler is athletic coach and housemaster at the Principia, a private high school in St. Louis, Mo., located at 5539 Page Boulevard, St. Louis 12. For the past two

years he had been in the insurance business. He received his B.A. from Southwestern College in 1949 and his M.S. from Kansas State College in Emporia in 1951.

Dr. and Mrs. Herbert C. Rubright are now residing at 367 Wyatt Road, Harrisburg, Pa., with their two children. Susan Louise Rubright was born December 19, 1949 and Herbert Charles Rubright was born November 25, 1952. Dr. Rubright received his M.D. degree from Temple University School of Medicine in June and is now serving his internship at Harrisburg Hospital.

Joseph H. Carter received his M.D. degree upon graduation from Jefferson Medical College on June 12. He is now serving his internship at Allegheny General Hospital, Pittsburgh, Pa.

1950

Mildred Hurley is private secretary for Mr. Jerome H. Penneck, of the Penn Mutual Life Insurance Company in Philadelphia. Her address is 5202 Morris St., Philadelphia 44, Pa.

Russell D. Harris has graduated from Southern Methodist University and has been appointed to the pastorate of the Methodist Church in Pittsburgh, Calif. He and his wife, the former Maxine B. Starner, '48, are now living there.

Lt. and Mrs. Frank N. Hofer, Jr., announce the birth of a daughter, Barbara Edythe, on April 22. Mrs. Hofer is the former Dorothy Sholder of Williamsport. Frank is stationed at Norfolk, Va. and is on the staff of the Commander Air Force, U.S. Atlantic Fleet, as an assistant to the Flag Secretary. They reside at 752 W. Oceanview Avenue, Norfolk, Va.

Mr. and Mrs. Francis A. Mather announced the birth of a daughter, Elizabeth Olive, on January 23. Mrs. Mather is the former Virginia Armstrong. Mr. and Mrs. Mather have now moved into their new home at 76 Colonial Park Drive, Springfield, Pa. Francis is the eastern sales representative for General Latex and Chemical Corporation of Cambridge, Mass.

Mrs. Eugene A. Castiglia, who served as a 1st Lt. with the Army Nurses Corps in 1945-46, is a staff nurse with the Visiting Nurses Society of Philadelphia and her address is 217 S. 41st Street, Philadelphia, Pa. She is the former Marion Lucille Wolf and was married in New Cumberland, Pa. on August 15, 1952 to Eugene A. Castiglia.

Joseph M. Trask, who graduated from General Theological Seminary in May, was ordained as a Deacon by the Rt. Rev. Oliver L. Loring, Bishop of Maine, at the Cathedral Church of St. Luke in Portland on June 14. He is now in charge of the Central Maine

Missions, with his rectory at Brownsville Junction, Maine.

David H. Taylor is sales representative for the Middle Atlantic States of Rich Products Corporation of Buffalo, distributors of frozen foods specialty items. He lives at 5507 Montgomery St., Chevy Chase 15, Md.

George E. Ahl, Jr., was in the charter class of the Graduate School of Sales Management and Marketing at Rutgers University this summer. He is the vice president of the Summit Mining Corporation, Carlisle, Pa.

Mr. and Mrs. Paul Lands, of 6451 Somerset Street, Rutherford Heights, Pa., announce the birth of a son, Steven Lewis, on July 28. Mrs. Landis is the former Lynn Anderson, '51.

Thomas Churn, Dale Neuffer, Eugene Steiner and Lane Weller received the degree of Doctor of Divinity from Drew University in June.

Robert M. Frey graduated from Dickinson Law School in June, took the Bar Examinations, and entered the Army under Selective Service on August 24.

Warren Coolidge received his M.A. degree from Penn State in June and starts work on his doctorate at the University of Maryland this month. He and his wife, the former Eleanor Umland, and their son, Philip, have now moved to 3429 Tulane Drive, West Hyattsville, Md.

Mr. and Mrs. Bruce Rehr announced the birth of a son, Roger Bruce, on January 26 in Washington, D. C. They are living at Apartment 27-C, Brookline Manor, Reading, Pa. Mrs. Rehr is the former Nancy Bain, '51.

Augustine C. Trapold, III, has moved from Wilkes-Barre to 3407 Bayshore Boulevard, Tampa, Fla.

1951

J. Richard Relick was released from active duty with the U.S.M.C. as a 1st Lt. on March 20. He and his wife, the former Dianne Kehler, '50, returned from California where they spent the past year. Dick is now employed by Pennsylvania Salt Manufacturing Co., Philadelphia. The couple reside at 5608 McMahan St., Philadelphia 44, Pa.

Mr. and Mrs. John M. Horner of Carlisle have announced the engagement of their daughter, Suzanne Elaine, to Paul T. Reed, son of Mr. and Mrs. Paul C. Reed of Carlisle. She is employed as a secretary by Cochran and Allen Hardware Firm. Mr. Reed is a graduate of Denver University and is associated with Greenoble Hotels as manager of the Hotel Richard McAllister in Hanover, Pa.

Geraldine Louise Snook, daughter of Mrs. Dorothy B. Snook and the late George R. Snook, was married to William R. Ronan on June 7 in St. John's Evangelical Lutheran

Church, Boiling Springs, Pa. Mr. Ronan served in the Air Force during the war and the couple are employed at the Mechanicsburg Naval Supply Depot.

Donald H. Newman had entered the graduate school of Columbia University to do work in Business Administration.

Virginia Lee Parlin, daughter of Professor and Mrs. Wellington A. Parlin, and Charles Henry Masland, III, son of Mr. and Mrs. Charles H. Masland, II, R. D. No. 5, Carlisle, were married on July 25 in Allison Memorial Methodist Church. The Rev. D. Frederick Wertz, '37, performed the ceremony assisted by the Rev. C. Gail Norris, the present pastor. Dr. Masland graduated from Carlisle High School and the University of Pennsylvania and received his doctorate from Yale University. He is associated with C. H. Masland and Sons. The couple now reside at 236 E Street, Carlisle, Pa.

H. Robert Koltnow received his degree of Bachelor of Laws from the University of Miami School of Law in June and has opened his offices at Suite 520 Olympia Bldg., Miami, Fla. While at Law School he was editor in chief of the Civic Forum Magazine of the University of Miami School of Law.

Margaret Anne Valentine, '52, and Robert Berry were married last July 11 in the First Methodist Church, York, Pa. Donald Bertolet and Theodore Miller were among the ushers. Bob, who is now in his third year at Jefferson Medical College, and his bride are living in Lansdowne.

Jimmie C. George of Carlisle was married to Miss Rosalie I. Bockes, daughter of Mr. and Mrs. Lloyd Bockes of Brownsville, Pa., in the First Presbyterian Church there on August 16. Mrs. George is a graduate of Sullins Junior College of Bristol, Va. and Denison University. The couple are living in Frederick, Md., while Jimmie is on Army duty at Fort Dietrich. Next month he will be discharged when he plans to be associated with his father in the florist business and the couple will then live in Carlisle.

Robert D. Eppley was married to Miss Ethel Anna Adam, daughter of Mr. and Mrs. Alfred D. Adam of R. D. No. 1, Shoemakersville, Pa., on August 15 in Zion Union Church, Windsors Castle, Pa. Mrs. Eppley is a graduate of Kutztown State Teachers College and for the past six years taught art in the Boiling Springs and Carlisle schools. Bob is a member of the junior class at Jefferson Medical College in Phila.

Mr. and Mrs. John M. Horner, of Carlisle, have issued invitations for the marriage of their daughter, Suzanne Elaine, to Paul T. Reed, '50, on September 19 in the First Lutheran Church, Carlisle.

Richard C. Wolf has moved from Harrisburg to 110 C—Camelot Court, Billy Mitchell Village, San Antonio, Tex.

1952

Allen J. Davis of Butler, Pa., is stationed in Germany with 7th Army's 552nd Anti-Aircraft Artillery Battalion.

William W. Sherman, Jr., was ordained a Deacon of the Methodist Church at the session of the Baltimore Conference at Westminster, Md. in June. He is in his second year at Duke Theological Seminary and has been appointed to the Methodist charge at Aulander, N. C.

Ann Louise Prescott, daughter of Mr. and Mrs. Harvey S. Prescott of Swansea, S. C., was married to Ensign Joseph A. Hopkins, USNR, '51, in the First Presbyterian Church of Chester, Pa. on May 14. Ensign Hopkins is the son of James P. Hopkins, '11. The couple now reside in Norfolk, Va., while Joe is on duty with the Atlantic Fleet.

Mr. and Mrs. Harry K. Kerr, of Carlisle, have announced the engagement of their daughter, Mary E. Kerr, to Lt. Richard A. Silhol, of Pittsburgh, who is stationed at Indiantown Gap. Miss Kerr attended the Pierce School of Business in Philadelphia and Rider College, Trenton, N. J. Lt. Silhol was attending the Dickinson School of Law when he entered the Armed Forces.

Audrey M. Ridgely and Richard G. Zilling were married in St. Paul's Methodist Church, Hagerstown, Md. on June 27. The father of the bride, H. Monroe Ridgely, '26, is vice president of the General Alumni Association and vice president of the Moller Organ Company. The couple now reside at 7243 Glenthorne Road, Upper Darby, Pa.

Chauncey W. Anderson completed a course in Chemical Warfare at the Iwo Jima Specialist School in Japan in June. He received his basic training at Fort Belvoir, Va.

John M. Klepser, Jr., is employed with U. S. Steel at The Fairless Works in Morrisville, Pa. Mr. and Mrs. Klepser have moved into their new home in Penn Valley Manor. Their address is Manor Lane North, Yardley, R. D., Pa.

The Rev. James C. Keesey has been appointed by the Colorado Conference of the Methodist Church to Johnstown, Colo. He received his master's degree from Illif Theological Seminary in June and was ordained at the meeting of the Conference held in Pueblo.

Florence Williams has completed her master's degree work at Temple University and became a member of the faculty at Lycoming College this month as an instructor in Psychology.

Helen Mae Minnick, of Mechanicsburg, was

What's the News?

You like to read about your classmates and they like to know about you. Write your own personal and send it to Gilbert Malcolm, Dickinson College, Carlisle, Pa.

If you see something in your home town paper about a Dickinsonian, cut it out, then write the date of the newspaper on it and mail it in.

married to William M. Hartzell, '51, of Carlisle, on June 28 in St. John's Episcopal Church. The couple now reside in Carlisle where Bill is engaged in the electrical business with his father, William K. Hartzell. He completed a two year stint in the Armed Forces before his marriage.

Ensign William S. Lewis, of Greenwich, Conn., was married to Adelaide Abney Houck, daughter of Mr. and Mrs. Ivan D. Houck of Newville, Pa., on August 4. Mrs. Lewis attended Mary Washington College in Virginia and will be a senior in Dickinson College this year. Ensign Lewis is serving in the Naval Air Force at Corpus Christi, Tex.

Ensign Paul E. Haines reported for duty on the staff of Admiral L. D. McCormick, Commander in Chief, U. S. Atlantic Fleet at Norfolk in August.

Pvt. William S. Henneberger after his training at Indiantown Gap was transferred in August to Fort Knox, Ky. He was married December 20, 1952 to Joanne Lois Quigley in the First Evangelical & United Brethren Church in Carlisle. Mrs. Henneberger is a graduate nurse of the Harrisburg Hospital.

James G. Park was married to Miss Nancy Clarke, daughter of Mr. and Mrs. James Clarke, in the Resurrection Presbyterian Church, Sewickley, Pa. on August 15. The ushers were Richard M. Barnes, James L. Bruggeman, Thomas Nicholas and William A. Shaw. The couple now reside in Carlisle.

Edwin John Martin married Miss Cornelia Ann McCaffrey, daughter of Mr. and Mrs. George B. McCaffrey of Morningside Avenue, Pittsburgh, Pa., in St. Raphael's Church on August 8. James Park was one of the ushers. The couple now reside in Carlisle while the groom attends Law School.

Rachel Ann Smith, daughter of Dr. and Mrs. Asbury Smith, was married to Sanford Shaffer Sweet in Walbrook Methodist Church,

Baltimore on September 4. Mr. Sweet is a native of Stockton, Calif. and is a divinity student at Boston School of Theology. Their Boston address is 745 Commonwealth Avenue.

Elizabeth Birdsall Haslam and Floyd Joseph Thaller were married in St. John's Episcopal Church, Palmerton, Pa. on July 19. He is a graduate of Polytechnic Institute and studied at Lehigh University. The couple now reside at 4329 Main St., Riverside, Calif.

David A. Ripley was ordained a minister of the Methodist Church at the May session of the Philadelphia Conference, when Bishop Fred P. Corson presided.

Kathryn Williamson, daughter of Clyde E. Williamson, '25, was married to Darcy Vedder, '51, '53L, at Alexandria, Va. on July 8, 1953. They are now residing at 40 North Queen Street, York, Pa.

Roger A. McShea, III, whose home is in Camp Hill, is now at U. P. O. Box 2637, R. A. F. B., San Antonio, Tex.

Jeanne W. Lloyd, daughter of the Rev. and Mrs. Trego W. Lloyd of Baltimore, was married to Mr. Harry M. Keller of Hughesville on August 22 in the Catonsville Methodist Church. The father of the bride performed the ceremony. Mrs. Keller is a member of the faculty of the Catonsville High School and Mr. Keller, who graduated from Johns Hopkins University, is a student in the graduate school of engineering there.

Wings of Gold of a Naval Aviator and his commission were awarded to Navy Ensign William S. Lewis, Greenwich, Conn., last month at Pensacola, Fla. He is at Corpus Christi, Tex., for further training before reporting for duty to Commander of Air Forces, Atlantic Fleet.

Mr. and Mrs. Arthur H. Long, of Forest Glen Drive, Mt. Lebanon, Pa., have announced the engagement of their daughter, Priscilla Long, to John D. Mathewson, Jr., of Altoona, Penna.

Charles R. Owens successfully completed the 6th Officer Candidate Class of the U. S. Marine Corps and has been commissioned a second lieutenant.

Richard J. Patterson was drafted by the Army for a two year period in 1952 and has been assigned as a research assistant to the Medical Laboratories at the Army Chemical Center in Maryland. His service will extend until July 1954.

Mr. and Mrs. Morton C. Meyers, of New Rochelle, N. Y., have announced the marriage of their daughter, Irene Rita, to Edward M. Bermas on December 24. Mrs. Bermas is a graduate of Cedar Crest College.

Joseph Russell Johnson, Jr., of Morris-town, N. J., and Arnold Karl Weber, Jr.,

of Collingswood, N. J., are attending the U. S. Navy Officers Candidate School at Newport, R. I.

Lt. Perry J. Shertz, USMC, was married to Miss Shirlee Rosensweig of Harrisburg, Pa., on August 31, 1952.

Private Stan Chin has a new address which shows what he is doing in the service. That address is U. S. Army Hospital, 8454th AAU., P. O. Box 5500, Sandia Base, Albuquerque, New Mexico.

Mr. and Mrs. Ralph Schwartz of R. D. No. 6, Bridgeton, N. J., announce the birth of a son, Daniel Stuart, at the Osteopathic Hospital, Philadelphia, on January 22. Mrs. Schwartz was Virginia Shover, daughter of Mr. and Mrs. Albert Shover, R. D. No. 1, Carlisle.

1953

Elva Glass, who graduated in June, was married in Christ Episcopal Church, Stroudsburg, Pa., to James Paul Hill on November 22.

Clinton E. Hitz of Floral Park, N. Y., is now serving in Europe with the Armed Forces.

Caroline Thomas and F. Robert Rhodes were married December 22 in St. Andrew's Episcopal Church, Harrisburg. Rhodes is in the Armed Forces, stationed at Fort Devens, Mass.

Emil R. Weiss, of Bloomfield, N. J., has entered the Harvard Graduate School of Business Administration.

William Scarle was married on August 15 to Miss Elizabeth Geise in Trinity Lutheran Church, Northumberland, Pa. Mrs. Scarle is a registered nurse. The couple now reside in Pasadena, Calif., where Bill is attending the Fuller Theological Seminary.

Betty Belle McCarthy was married to Ensign Harry A. Lackey, II on May 2 in Grace EUB Church, Carlisle, Pa. The couple now reside in Norfolk, Va.

Earl M. Barnhart is attending the University of Pennsylvania Dental School.

Phyllis Hood and Horace M. Fredericks, Jr., '52, were married on March 14, 1953 in West Grove, Penna.

Mr. and Mrs. William Albert Haddock of Wilmington, Del. have announced the marriage of their daughter, Helen Patricia, to H. Robert Gasull, Jr., on July 24, 1953. Bob is now a student at Temple University School of Medicine.

William Kollas spent the summer in Greece, visiting relatives and historical places.

William C. Euler graduated from the Division of Hotel Management of Michigan State College last June and during the summer was at the Fox Chase in Bradford, New Hampshire.

William T. Clapp was married to Miss

Martha Ann Wagner, daughter of Mr. and Mrs. W. C. Wagner of York, Pa., in the Second Evangelical U. B. Church on August 29. She is a graduate of York Junior College and secretary with the York Corporation.

Richard M. Caldwell, of Riverton, N. J., was married to Miss Betty Jane Shover, daughter of Mr. and Mrs. Ernest W. Shover, of Carlisle, in the Methodist Church at Hickorytown, Pa. He is now associated with the Ferguson Company, Philadelphia.

R. Barbara Mattas joined Eli Lilly and Company, a Pharmaceutical house in Indianapolis, Ind., on July 13 as an assistant bacteriologist. Her new work is with a tissue culture group in the biological research division.

Mr. and Mrs. Paul D. Baum, of Lemoyne, Pa., have announced the engagement of their daughter, Barbara Ann, to Mr. V. Phillips Weaver of Harrisburg. Miss Baum received her B.S. degree from Millersville State Teachers College and is a member of the faculty of Hummelstown school district. Mr. Weaver is a graduate of William and Mary College and teaches in Mechanicsburg. A December wedding is planned.

During the summer Joel S. Perkins and John F. Trickett were commissioned Ensigns in the Naval Reserve at the Reserve Officers Candidate School held in Long Branch, Calif. Joel was assigned to a destroyer, the U.S.S. Huntington which went on maneuvers in the Mediterranean. His address is U.S.S. Huntington (DD781), c/o FPO, New York, N. Y. John Trickett is stationed aboard an amphib based at Little Creek, Va.

Tom Sell took his army basic training at Camp Gordon beginning on June 24 and was then assigned to Fort Monmouth, N. J.

Mrs. Barbara Fox Pagan has been working at Samuel Kirk and Sons, Inc., in Baltimore while her husband, Bruce, is stationed at Fort Holabird, Md. They are living at 80 Dundalk Avenue, Dundalk 22, Md.

John F. Trickett and Margaret Jean Steele, of Lansdale, Pa., were married on June 13, 1953.

Ten members of the Class are enrolled in the Dickinson School of Law, namely Harry K. Buttera, H. C. Engel, Jr., Edward J. Greene, Walter M. Leonard, Jr., Donald L. Masten, Raymond C. Phillips, John A. Roginsky, Carl F. Skinner, John C. Smith, and David W. Zilenziger.

E. Donald Shapiro is attending Harvard Law School.

Six of the class are in theological seminaries. Ray B. Brugler is at Western, Ronald A. Milliam is at Boston, Roland R. Sasser at Dallas, William H. Scarle at Fuller, while Kelsey O. Smith and Robert LeRoy Spence are at Gettysburg.

Nine members of the class are in Medical schools. William L. Clovis and Martin H. Matz are at Pennsylvania; Robert M. Allman, Clifford Rotz, John R. Sabol and John A. Swenson are at Jefferson; H. Robert Gasull and Kenneth L. Harvey are in Temple and Edward J. Newman is at Hahnemann.

Three of 1953 are with the E. I. duPont Company. Joan Elizabeth Gettig is at the Indiana Ordnance Works, Charlestown, Ind., while Harold E. Bauer and Edward J. Hilbert, Jr., are at New Jersey plants.

Among those teaching are Patricia Bradley at the Bel Air High School in Maryland, Betty A. Fosnocht at the Pottstown High School, and Mrs. H. M. Fredericks, Jr., the former Phyllis Hodd, at the Kennett Square Consolidated High School.

Three girls are doing graduate work. Renee R. Conrade is in the Bryn Mawr School of Social Work, Nobuko Izawa is at American University and Virginia Gwynn is in medical technology at the Bryn Mawr Hospital.

Edward N. Adourian, Jr. holds a scholarship to the Free University of Berlin. Others in graduate work are Donald E. Graves at Harvard, James L. Pritchard at Penn State, Robert L. Kanaley at Temple and Paul W. Kendi, Jr., at Pittsburgh University.

Nellie R. Banfield is employed at the Salem County Memorial Hospital, Salem, N. J., and Joyce Ann Clouse is at the Cincinnati, Ohio plant of Proctor & Gamble.

Robert J. Wise is in his father's plant, the Wise Potato Chip Co., of Berwick, Pa.

Charles B. Hamilton is with the Provident Mutual Life Insurance Company, while Robert S. Hershey is with the Liberty Mutual Insurance Co.

Theodore P. Bonwit and Channing E. Mitzell are both working in Baltimore. Bonwit is with the Hutzler Bros. store while Mitzell is with Cockhan Hill & Co., a meat packing plant.

1954

Katherine Anne Daley, daughter of Brig. Gen. and Mrs. John Phillips Daley, and Lt. Arthur G. Trudeau, Jr., son of Major Gen. and Mrs. A. G. Trudeau, were married in St. Patrick's Catholic Church of Carlisle on June 13. They now reside in Indianapolis, Ind.

William J. Henry, who is now in the army, was married to Miss Ann Moorehead, daughter of Mr. and Mrs. William Moorehead of Carlisle, in the First Presbyterian Church, Monterey, Calif. on July 17. The couple are now residing at 316 VanBuren St., Monterey, Calif. Mrs. Henry is a graduate of the Carlisle High School and the Traphagen Fashion School, New York City.

Philip W. Humer was married to Miss Margaret Dysert Barbour, daughter of Dr.

and Mrs. J. Murrery Barbour, in the Peoples Church in East Lansing, Mich. on August 15. The bride, who is a graduate of Wilson College and who will teach in the Carlisle area this fall, is the daughter of Dr. J. Murrery Barbour, '18, while the groom is the son of the late Christian P. Humer, '17. The couple now reside at 128 South Hanover St., Carlisle, Pa.

Mr. and Mrs. Carl N. Klotzbach, of R. D. No. 3, Mechanicsburg, Pa., announced the

birth of a daughter, Bonnie Lee, on March 24, 1953. Mrs. Klotzbach is the former Peggy A. Smith.

1955

John M. Gillaugh, Carlisle, completed his basic training in July at the Signal Corps Replacement Training Center of the Army at Camp Gordon, Ga.

Henry Clarke and Florence Caroline Hammerle were married November 8, 1952, in the First Baptist Church, Camden, N. J.

OBITUARY

1882—Walter Lee Kauffman, second oldest living alumnus of the college, died 3 days before his 93rd birthday in Youngstown, O. on August 6.

He was born in Mechanicsburg, Pa. on August 9, 1860 and attended the Cumberland Valley Institute there. His father, Levi Kauffman, was a banker and collector of Internal Revenue for the 15th district of Pennsylvania during the Lincoln administration and was one of the organizers of the Republican Party in Pa.

After learning the printing trade, he became associated with American Tube and Iron Co., Middletown, Pa., serving as purchasing agent and manager before joining the staff of the Youngstown Sheet and Tube Co. as credit manager in 1919, a post he held until his retirement in 1936.

He was a member of Sigma Chi fraternity and the Belles Lettres Literary Society.

He was a bachelor and his only survivors are two nephews, Barton Kauffman and Walter Kauffman, II, of Erie, Pa.

1899—John C. Frankland, banker, died of arterio Sclerosis on April 30 in Rochester, N. Y. He was vice president of the Union Trust Company, of Rochester.

Born in Philadelphia on August 28, 1874, he attended Dickinson Preparatory School and withdrew after a year in college to become associated with the Merchants National Bank in Philadelphia. Later he was secretary and treasurer of Wayne Junction Trust Company and assistant cashier of the Franklin National Bank, both in Philadelphia before going to Rochester, N. Y.

He received his A.B. degree from the University of Pennsylvania in 1899.

A member of Phi Kappa Sigma fraternity, he was a Methodist and past president of the Philadelphia Chapter of the American Institute of Banking. A veteran of the Spanish American War, in which he served with Company D of the 1st Pennsylvania Volunteers, he was a member of the L. Boardman Smith Camp and the United Spanish War Veterans.

His wife was the former Edna May Dix of Philadelphia and they have two children, Mrs. Howard A. Hitchcock, the former Dorothy D. Frankland, and a son, John C. Frankland, Jr.

1901—Thomas L. Jones, manager of the Hotel Miller in Latrobe, Pa., died on August 8 in the Latrobe Hospital of Sclerosis of the Liver. He was 73 years of age having been born on May 29, 1880 in Fayette County, Pa.

After a business career in Altoona, he was a mine operator and president of the Altoona Coke and Coal Company and later of the Altoona Insurance Agency before moving to Latrobe. There he was associated with the Latrobe Coal Co. for

a number of years and then in 1940 became associated with the Miller Hotel, first as clerk and then manager.

A member of Phi Kappa Sigma fraternity, he was a chapter member of the Latrobe Elks Lodge, a member of the Blairmont Country Club, the Boncordia Club and past president of the Kiwanis Club of Altoona. During World War I he served with the U. S. Fuel Administration.

Surviving are a son, Thomas L. Jones, Jr., of Van Nuys, Calif.; a daughter, Mrs. L. E. Wagner, Everett, Wash., and a sister, Mrs. R. E. Householder, Latrobe.

1903—Dr. Raymond A. Dengler, of Breinigsville, Pa., who practiced medicine in Allentown for 27 years before he went into semi-retirement 7 years ago, died on June 3 at Sacred Heart Hospital in Allentown, where he had been on the staff for some years.

Born in Shenandoah, Pa. on September 20, 1882, he graduated from the high school there and attended Albright College prior to his entrance into Dickinson College. Following his graduation from the University of Pennsylvania Medical School he practiced in Delano until 1919 when he located in Allentown.

Dr. Dengler was a member of Sigma Chi Fraternity, Alpha Sigma Rho and the Sons of the American Revolution.

He is survived by his wife, the former Sarah M. Groff, of Ashland, Pa., a son, Charles; a daughter, Mrs. Mary Louise Schlegel; 3 grandchildren; a brother, Robert M. Dengler of Shenandoah.

1903—Dr. Frank Porter Flegel, clergyman, died suddenly of a coronary occlusion on June 17, 1953 in Oakland, Calif.

From 1926 until his retirement in 1949 he was executive secretary of Goodwill Industries in Oakland. Six years prior to that he served as district superintendent of the Napa, Calif., district of the Methodist Church.

Born at Lick Mill Run, Pa. on April 4, 1874, he attended Dickinson Preparatory School and graduated from the college in 1903. Two years later he received his S.T.B. degree from the Boston University School of Theology and the College of the Pacific conferred the honorary degree of Doctor of Divinity upon him in 1925.

A member of Phi Kappa Sigma, he was a 32 degree Mason, a member of the Oakland Scottish Rite and past president of the Oakland High Twelve Club.

He is survived by his wife, the former Edith May Davis and their five sons.

1908—S. Brittain "Brit" Seeley, captain of the 1904 football team at the College, died on May 10 at his home near Berwick, Pa., following a heart attack. He conducted a cigar store in Berwick for many years and was one of that town's best known citizens.

Born in 1879 at Beach Haven, he resided in the Berwick area all of his life. For many years he was co-owner of the Diamond Cigar Store, long a Berwick business landmark, and later he established the S. B. Seeley and Company store. He retired in 1949.

He attended the old Dickinson Preparatory School and entered the College in 1904 and that fall captained the football team, which included Princeton, Army, Navy and Penn State among its opponents. Tall and powerfully built, he was a left tackle.

He was a veteran of the Spanish American War and a Methodist and a Mason. Sigma Chi and his College fraternity.

He is survived by his wife, a brother, Edward Seeley, of Beach Haven; a sister, Mrs. Mary Kepner, Berwick, and a half brother, Abram Smith, Wilkes Barre. Burial was in Berwick.

1909—Dr. G. Charles Gray, pastor of the Westminster Congregational Church in Kansas City, Mo. for 24 years, died suddenly of a heart attack on June 3, while visiting at the home of members of his church.

Born St. Georges, Del. on November 18, 1883, he attended Dickinson Preparatory School, graduated from the college in 1909 and from the Boston University School of Theology in 1912. He received an honorary degree of Doctor of Divinity from Park College in 1935.

Following his graduation at Boston, he was associate minister of the Old South Congregational Church, Boston, from 1911 until 1915. An Army chaplain from 1918 until 1920, he was stationed at Fort Riley, Kansas, and remained at the Army hospital there as an associate director of the Red Cross until 1921. He organized circulating libraries in army camps and hospitals in World War I.

Moving to Kansas City in 1922, he owned and operated Chapel Cinema Arts, an agency to produce and distribute educational and religious motion pictures until 1929 when he became minister of the Westminster Church.

He was a guest radio feature over WBAF from 1929 until about 1930 and CBS carried his program during the summer of 1936.

A member of Alpha Chi Rho fraternity, he was a trustee of the Missouri Conference of the Congregational Churches; president of the Board of the Volunteers of America from 1938 until 1948; Chaplain of the military order of World Wars and a member of the University Club in Kansas City.

Surviving are his wife, Mrs. Betty Collins Gray, and a son, James C. Gray, and a brother, Harry Gray, Chicago.

1922—It has been learned recently that Oscar Howard Miller died two years ago on September 10, 1951. He had been in poor health and had just sent his resignation as a faculty member of the Fort Lee High School, where he had been a teacher of biology since 1929.

Born on September 27, 1895 in Railroad, Pa., he graduated from the New Freedom High School. He entered the college as a member of the class of 1919 in September 1915 and withdrew to enter the Army in World War I. He served with the 77th Division in the AEF. After the war he returned and graduated in 1922. He did graduate work at Columbia University and received his A.M. there in 1930. He taught in the high schools at Englishtown, N. J., Summit Hill, Pa. and Norwalk, Conn. before going to Fort Lee. He was a member of the Methodist Church.

He is survived by his wife, the former Marguerite Anderson, whom he married on August 26, 1930 and their adopted child, Patricia Ann. His home was in West Englewood, N. J.

1922L—Frank S. Weiss, who practiced law in Stroudsburg, Pa., for 31 years, died at his home there on July 19 at the age of 59 years. He was a graduate of Franklin and Marshall College and the Dickinson School of Law. He also managed a private investment business established by his father, the late Layton E. Weiss.

He was a veteran of World War I, a Mason and a member of the First Presbyterian Church of Stroudsburg.

He is survived by his wife, Irene; a daughter, Mrs. Wilmer Mirando, of Ridge-wood, N. J., and a brother, William B. Weiss of Waymart.

1924—Dr. William W. Nesbit, of Seattle, Wash., a veteran United States Public Health Service officer, died of a heart attack last May 7 in Washington, D. C., while attending the annual meeting of government medical officers.

At the time of his death he was Medical officer in charge of the U. S. Public Health Service Hospital in Seattle, a position he assumed September, 1952. He

formerly was chief medical officer at Public Health Service hospitals in Galveston, Tex., and New Orleans, La., and at the Coast Guard Academy, New London, Conn.

Born March 26, 1902, in Roxbury, Pa., the son of Dwight and Elsie L. Nesbit, he entered the College in 1920 from Chambersburg High School. He entered the U. S. Public Health Service in 1926 upon his graduation from Jefferson Medical College. During World War II he served with the Navy. He was a Theta Chi.

Dr. Nesbit is survived by his wife, Mrs. Nancy E. Nesbit; two daughters, Mrs. Nancy Capo, New Orleans, and Miss Jean Nesbit, Seattle, and a son, William D., Seattle.

1926L—Frederick J. Templeton, prominent member of the Cumberland County Bar, died unexpectedly at his home in Carlisle on June 7. He died of a heart attack during his sleep.

Born in Keyser, W. Va., on September 27, 1895, he graduated from LaSalle Institute, Cumberland, Md., Brown Preparatory School in Philadelphia and Dickinson School of Law in 1926.

He was seriously wounded during World War I while serving as first sergeant in the 82nd Division. He was in the Battle of St. Mehiel and the Argonne, where he was wounded and decorated with the purple heart. He was a member of the American Legion, the Veterans of Foreign Wars, the Disabled American Veterans, the Purple Heart Association, the Moose and the Eagles. He also held memberships in the American, Pennsylvania and Cumberland County Bar Associations, and was vice-president of the State Bar Association in 1936 and 1937.

Active in Republican politics, he was elected district attorney of Cumberland County in 1931. He served as secretary and solicitor to the Poor Directors and solicitor to the sheriff and was a state Republican committeeman. He was a member of St. John's Episcopal Church.

He is survived by his wife, Mrs. Dorothy Middleton Templeton, and a daughter, Isabel, at home; one sister, Katherine Templeton of Baltimore, Md., and a brother, Frank Templeton of Bedford, Pa.

1927—William J. Rombach, of 8 Roberts Avenue, Haddonfield, N. J., died suddenly of coronary thrombosis in Williamsport, Pa., on June 25 while on a business trip. He had been associated with the Esso Standard Oil Company as an automotive engineer for 24 years.

During World War II he served as a major and as a personnel staff officer in the office of the Chief of Ordinance in Washington. He formulated civilian personnel policies and procedures and supervised a complete personnel function counselling, placement, and training in that office.

Born in Philadelphia on January 8, 1905, he graduated from Abington High School. He was a Presbyterian and a member of Kappa Sigma fraternity.

He is survived by his wife, the former Almeda Hopler, and their two daughters, Nancy, who is a sophomore at Bucknell, and Frances, who is a senior at Dickinson College. He is also survived by his mother, Mrs. Bessie Rombach of Haddon Heights, and a sister, Mrs. William G. Gray, the former Mary Rombach, '27, of Winnetka, Ill.

1929—James Percy Sill died of lung cancer nearly two years ago on December 4, 1951 at Rochester, N. Y.

He was a salesman and an accountant and lived in Rochester, N. Y. the last six years of his life where he was active in church work, P.T.A., and the Boy

Scouts. During his career he was employed with the Wonsan Sulphate Fiber Co. of Wisconsin, the DuPont Company and the Synthane Company of Oaks, Pa. He was a member of the Episcopal Church.

Born in Media, Pa. on June 18, 1907, he graduated from the high school there and then after two years at Dickinson, transferred to Lafayette where he received his A.B. degree.

He is survived by his widow the former Mary M. Lawrence of Moylan and their two sons, James Thomas and Gerald McLauren.

1933—George E. Irwin, Special Agent of the F. B. I., died unexpectedly of a heart attack at his home in Washington, D. C., on July 3, 1953. He had been with the F. B. I. since 1935 and was appointed a Special Agent on March 3, 1941.

Assigned to the Identification Division, he became a fingerprint analyst and taught the mechanics of fingerprint classification to new employees. He was first assigned to St. Paul, and later worked at the Cleveland and Baltimore offices. He was transferred to the Domestic Intelligence Division in 1947.

Born in Downingtown, Pa., on June 26, 1910, he was a graduate of the Northeast High School, Philadelphia. He attended Temple University before entering Dickinson, where he received his A.B. in 1933. He then studied at Georgetown University. At Dickinson he became a member of Sigma Chi and played football. He was a Methodist.

He is survived by his wife, the former Sara E. Fagan, of Carlisle, and their two sons, George Everhart Irwin, Jr., who was born December 15, 1932, and Christopher Wayne Irwin, who was born July 19, 1948. Interment was made in Westminster Cemetery, Carlisle, Pa.

1933—In response to a letter she sent concerning the class reunion in June, Mrs. Joseph J. Myers received a letter reporting the death of Dr. Egloff von Tippelskirch, German exchange student at the college, in a Russian camp as a prisoner of war in February 1946. The letter came from his aunt, Frau Elisabeth von Tippelskirch, Gross Weeden uber Pierkszade, Besirk, Hamburg, Germany.

He was born in Charlottenburg, Germany, on June 5, 1913, and after graduating from the German Gymnasium and being a student at the University of Berlin, he spent a year at the college. He was a member of the Lutheran Church.

1934, 1936L—Richard R. Wolfrom, lawyer and newspaper publisher of Shippensburg, Pa., died suddenly of a heart attack a few minutes after attending a meeting of the Shippensburg Rotary Club on June 2.

He was the publisher of the *News-Chronicle* of Shippensburg and also the *Newville Valley Times*, having succeeded to these posts shortly and upon the death of his father not long ago. He was also director and attorney for the First National Bank of Shippensburg and a director of the Lurgan Mutual Fire Insurance Co.

Active in all community affairs, he was a past president of the Rotary Club and had been chairman of the Shippensburg Community Chest and chairman in the Boy Scout district. He had been a director of the Chamber of Commerce and active in the American Legion Post. He was a deacon and finance chairman of the Memorial Lutheran Church and had been solicitor for the borough of Shippensburg and for the Shippensburg Joint School system.

A veteran of Army service in World War II, when he was a Judge Advocate

of the War Crimes Trial in Japan, he was active in veterans affairs. He was a member of the Sons of the American Revolution, the Grange, the Shippensburg Fish and Game Association, the PTA and was vice president of the Historical Society.

A member of Phi Kappa Psi fraternity when he was in college, he was manager of the baseball team, on the staff of the Dickinsonian and the Microcosm, and editor of the Hornbook. He was the recipient of the Omicron Delta Kappa sophomore award and a member of Alpha Sigma Gamma.

Born in Bellevue, O. on April 23, 1913, he was a graduate of the Shippensburg High School, received his A.B. from the college in 1934 and graduated from the Law School in 1936.

Surviving are his wife, the former Grace Tyson of Pottstown, and their four sons, Larry, 10; Joel, 8; Kenneth, 3 and Rolf 2½ months; a sister, Mrs. Richard G. Taylor of Kennett Square, Pa. and his mother, Mrs. Gertrude Ramsdell Wolfrom.

1935L—Dendell Brenneman Stewart, attorney of Philadelphia, died on May 22 in Hahnemann Hospital after an illness of four weeks. He was 46 years of age.

A graduate of Cornell University, he joined the Air Force in 1942 and served in the Intelligence section. He was discharged as a Lt. Col. and became associated with the legal firm of Buchman and Buchman. His home was at 20 Radcliffe Road, Cynwyd.

He was a member of the Union League and the Sons of the American Revolution. He was active politically and was a Republican committeeman.

He is survived by his widow, Phebe Eberhard Stewart; two sons, Harry E. and Wendell B. Jr., and a brother Carroll Griffith Stewart, Jr. and his parents.

1940—Major Michael L. Czajkowski, of Drexel Hill, Pa., and his eight year old daughter, Diane, was suffocated to death on July 25 when fire raged through a dwelling in Belmar, N. J., where they were guests. The home was the residence of his mother-in-law, Mrs. Agnes Mahkley.

Police and firemen rescued his wife and daughter, Carol, and also Mrs. Mahkley and her two children. The rescuers did not know that the Major and his daughter were in a third floor bedroom and no-one noticed they were missing until it was too late to attempt rescues.

Born in Wilkes-Barre on February 7, 1918, he attended Myers High School and Wyoming Seminary and Dickinson where he received his Ph.D. degree in 1940, he captained the tennis team in 1939 and 1940 and was regarded as one of the finest tennis players in the history of the college. He was a member of Phi Kappa Sigma fraternity.

He entered the Army during World War II and was in active service at the time of his death.

1947—Stricken by polyneuritis, James Edwin Bowman, died nearly a year ago on October 24, 1952 in the St. Francis Hospital, Pittsburgh, Pa.

He was a partner of the Keystone Heating Company and veteran of World War II, in which he served with a landing craft unit in the Pacific theater and was discharged with the rank of staff sergeant after three years of service.

Born on November 26, 1924 at Latrobe, Pa., he graduated from the high school there and Mercersburg Academy.

He was a Presbyterian, a Mason, a member of the Elks, the Latrobe Country Club, the Latrobe Chamber of Commerce and Kappa Sigma Fraternity.

He is survived by his wife, the former Jean Louise Townsend whom he married in Greensburg, Pa., on April 8, 1949, and their two children, Edith Louise born October 17, 1950 and Jamie Ellen born March 20, 1953, after the death of

her father. He is also survived by his father, Lloyd Bowman, of Latrobe, a brother and a sister.

NECROLOGY

Stacey E. Eaton, former member of the faculty, died on August 5 at his home in Newburyport, Mass. He was 52 years of age.

Beginning in 1946, Professor Eaton taught French and Spanish at the college and in June 1951 was granted a year's leave of absence to do work on his doctoral thesis at the University of Laval in Quebec. He resigned in 1952 and at the time of his death was on the faculty of Governor Dummer Academy in Mass.

A graduate of Clark University in 1921, he held a Master of Arts degree from Bates College and a Master of Education degree from Harvard. He also did graduate work in France. At one time he was the examiner in French for the College Entrance Board and was a contributor to foreign language journals and a member of several educational associations.

Mrs. E. Nettie Riegel, wife of J. W. Riegel, died June 13 at her home in Enola, Pa., following a lingering illness. She was the mother of Esther R. Long, '24 and Ruth R. Woods, '26. Mrs. Long is a retired schoolteacher, who taught many years in the Enola High School. Mrs. E. M. Woods is employed by the Nursing Services, American Red Cross, Washington, D. C. as an instructor. Her home is in Arlington, Va.

Mrs. Riegel was a member of the Enola Methodist Church and of the W.S.C.S. and of the Lions Club Auxiliary.

Douglass D. Storey, member of the faculty of the Law School from 1919 until 1922 and a trustee, died in the Carlisle Hospital after a heart attack on July 29.

A native of Johnstown, Pa. where he was born October 31, 1881, he graduated from the University of Pennsylvania Law School and was associated with the firm of Storey, Bailey and Rupp of Harrisburg. He was a member of the Dauphin County, Pa. and American Bar Associations and a director of the Farmers Trust Company of Carlisle. He was a member of Phi Kappa Psi fraternity.

He is survived by his wife, Mrs. Florence Holahan Storey, two daughters, Mrs. John S. Baird of Reading, and Mrs. Richard C. Carlton of New York City and two brothers, Henry W. Storey, Jr., '10, of Washington, D. C. and P. Barkley Storey of Johnstown.

Mrs. Anna Dorothea Thomas, mother of John Charles Thomas, honorary Doctor of Music of the College, died on April 12 at her home in Towson, Md., after a long illness. Her husband, the Rev. Milson Thomas, a Baltimore Methodist minister, died about 18 years ago.

The close bond of affection between her and son once caused the Federal Communications Commission to issue an order prohibiting his signing off radio programs with the phrase, "Goodnight, Mother."

DIRECTORY OF ALUMNI CLUBS

Dickinson Club of Altoona
 Paul E. Beaver, '22, '24L President
 Mrs. R. C. Slutzker, '52 Vice-President
 Dr. E. W. Stitzel, '20 Vice-President
 Rev. G. H. Ketterer, D.D., '08, Secretary
 Warriors Mark, Pa.
 George K. Cox, '40 Treasurer

Dickinson Club of Atlantic City
 Lloyd E. Spangler, '22 Vice-President
 Mabel E. Kirk, '05 Secretary-Treasurer

Dickinson Club of Baltimore
 W. Gibbs, McKenney, Jr., '39 President
 Catharine Eitemiller, '46 Vice-President
 John L. Bitner, '22, '24L Vice-President
 Marion V. Bell, '46 Secretary
 1801 BT Aberdeen Road, Towson 4, Md.
 Wm. B. Suter, '52 Treasurer

Dickinson Club of Boston
 Howard W. Selby, '13 President

Dickinson Club of California
 Rev. Frank E. Flegal, '03 President
 Rev. L. D. Gottshall, '22 Vice-President
 Joseph Z. Hertzler, '13, Secretary-Treasurer
 1865 Sacramento St., San Francisco, Cal.

Dickinson Club of Chicago
 Paul C. BeHanna, '27 President
 John W. Garrett, '19 Vice-President
 Mrs. William G. Gray, '27 Vice-President
 Mrs. P. C. BeHanna, '27 Secretary
 230 Bloom St., Highland Park, Ill.
 William D. Gordon, '36 Treasurer

Dickinson Club of Cleveland
 George G. Landis, '20 President
 Mrs. H. W. Lyndall, Jr., '35 Vice-Pres.

Dickinson Club of Colorado
 Dr. Persifor M. Cooke, '31 President
 Fred R. Johnson, '09 Vice-President
 Ruth Bigham, '14 Secretary-Treasurer
 1040 Detroit St., Denver, Col.

Dickinson Club of Columbus
 Walter V. Edwards, '10 President
 Col. J. P. Haines, Jr., '37 Vice-President
 Mrs. J. P. Haines, '39 Secty.-Treas.
 3148 Elbern Ave., Columbus 9, O.

Dickinson Club of Delaware
 J. Uhrum Small, '15 President
 Ernest H. Sellers, '12 Vice-President
 Mrs. E. J. Heck Secretary
 10 Walnut Lane, Wilmington 3, Del.
 Walter F. From, '49 Treasurer

Dickinson Club of Hagerstown
 H. Monroe Ridgely, '26 President
 Wilson P. Sperow, '14 Vice-President
 Mrs. E. C. Washabaugh, '42 Secty.-Treas.
 231 W. Main St., Waynesboro, Pa.

Dickinson Club of Harrisburg
 Paul J. Smith, '24, '26L President
 Mrs. Mary Rhein, '32 Vice-President
 Edward E. Knauss, '39, '41L Vice-President
 Mrs. Ruth Crull Doolittle, '37 Secty.-Treas.
 P. O. Box 117, New Cumberland, Pa.

Dickinson Club of Lehigh Valley
 Joseph G. Hildenberger, '33, '35L President
 William A. Steckel, '42 Vice-President
 Max I. Mechanic, '17 Sec.-Treas.
 220 S. West St., Allentown, Pa.

Dickinson Club of Michigan
 Roscoe O. Bonisteel, '12 President
 Wendell J. LaCoe, '27, Secretary-Treasurer
 511 Pauline Blvd., Ann Arbor, Mich.

Dickinson Club of New York
 George M. Davey, '25 President
 Benjamin R. Epstein, '33 Vice-President
 Miss Margaret McMullen, '51 Secty.-Treas.
 816 Lexington Ave., New York 21, N. Y.

Dickinson Alumni Association of Northeastern Pennsylvania

Gomer Morgan, '11L President
 William P. Farrell, '21L Treasurer
 Hopkin T. Rowlands, '31L Secretary
 930 Miners National Bank Bldg., Wilkes-
 Barre, Pa.

Dickinson Club of Northern New Jersey
 Mrs. Wm. Smethurst, '25 President
 Roy D. Tolliver, '31 Vice-President
 Fred H. Green, Jr., '35 Secty.-Treas.
 69 Belmont Ave., North Plainfield, N. J.

Dickinson Club of Philadelphia
 C. C. F. Spahr, '33 President
 Dr. Robert L. D. Davidson, '31 Vice-Pres.
 Mrs. Jeanne Whittaker Mead, '33 V.-Pres.
 C. Wendell Holmes, '21 Secty.-Treas.
 904 Blythe Avenue, Drexel Hill, Pa.

Dickinson Club of Pittsburgh
 James M. McElfish, '43 President
 Rev. Adam A. Nagay, '14 Vice-President
 Clarence B. Nixon, Jr., '46 Secty.-Treas.
 843 Washington Avenue, Carnegie, Pa.

Dickinson Club of Reading-Berks
 Horace F. Shepherd, '20 President
 Harry W. Speidel, '42 Vice-President
 Mrs. W. Richard Eshelman, '43, Sec.-Treas.
 39 N. Church St., Mohnton, Pa.

Dickinson Club of San Diego
 Dr. Fred M. Uber, '26 President
 Robert S. Plummer, '42 Secty.-Treas.
 4562 Cleveland St., San Diego, Calif.

Dickinson Club of Southern California
 Hewlings Mumper, '10 President
 Joseph S. Stephens, '26 Secty.-Treas.
 3231 Midvale Ave., Los Angeles 34, Cal.

Dickinson Club of Southern New Jersey
 Evan D. Pearson, '38 President
 Leighton J. Heller, '23, '25L Vice-President
 Mrs. James K. Lower, '37 Secty.-Treas.
 177 Johnson St., Salem, N. J.

Dickinson Club of Central New Jersey
 Royce V. Haines, '30 President
 Mrs. A. F. Winkler, '29 Vice-President
 Bernard L. Green, '32 Secty.-Treas.
 1202 Broad St. Bank Bldg., Trenton 8, N. J.

Dickinson Club of Washington
 H. Lynn Edwards, '26 President
 Lawrence D. Dibble, '28 Vice-President
 Paul A. Mangan, '34 Vice-President
 Mrs. John L. Rowland, '27 Asst. Secty.
 Maude E. Wilson, '14 Secretary
 1789 Lanier Place, Washington, D. C.
 John Springer, '44 Treasurer

Dickinson Club of West Branch Valley
 L. Waldo Herritt, '33, '35L President
 Dr. William D. Angle, '30 Vice-President
 Mrs. Hamilton H. Herritt, '30, Secty.-Treas.
 208 West Main St., Lock Haven, Pa.

Dickinson Club of York
 Judge Harvey Gross, '01L President
 Dorothy M. Badders, '32 Vice-President
 J. R. Budding, '32, '36L Secty.-Treas.
 19 East Market St., York, Pa.

New York Alumnae Club
 Mrs. William Spencer, '30 President
 Mrs. Clifford Connor, '30 Vice-President
 Mrs. Herbert L. Davis, '21 Secty.-Treas.
 239 Harrison Ave., Highland Park, N. J.

Home Coming

**ALUMNI LUNCHEON
AT NOON**

DICKINSON

VS

JOHNS HOPKINS

2:00 P. M.

November 14, 1953