

DICKINSON ALUMNUS

The Class of 1935 Gate

Vol. 34 No. 2

DECEMBER, 1956

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, Roger H. Steck, '26

ALUMNI COUNCIL

Class of 1957
Hyman Goldstein, '15
C. Wendell Holmes, '21
Mrs. Jeanne W. Meade, '33
Dr. Edward C. Raffens-
perger, '36
Dr. Weir L. King, '46
William E. Woodside,
Class of 1954

Class of 1958
Homer M. Respass, '17
Mrs. Helen D. Gallagher,
'26
Paul A. Mangan, '34
John F. Spahr, '36
John D. Hopper, '48
Arthur L. Piccone,
Class of 1955

Class of 1959
Raymond E. Hearn, '24
Charles F. Irwin, Jr., '27
Jack H. Caum, '34
Mrs. Mary M. Eshelman,
'43
C. Weston Overholt, '50
John P. Winand,
Class of 1956

GENERAL ALUMNI ASSOCIATION OF DICKINSON COLLEGE

PresidentC. Wendell Holmes SecretaryMrs. Helen D. Gallagher
Vice-PresidentHomer M. Respass TreasurerHyman Goldstein

TABLE OF CONTENTS

Trustee Gives \$300,000 For Chemistry Building	1
To Become Chief Justice of Pennsylvania	3
Council Plans Seating Alumna on Board	4
Temple Honors Colorado Medical Director	6
New President of State Teachers College	7
Confers Degree At World Methodist Conference	8
Noted Scholar Receives Honorary Degree	9
Joins Faculty of Maryland School of Medicine	10
To Head Homeopathic Society of Pennsylvania	11
Chicago and Michigan Alumni Clubs Hold Dinners	12
Lay Cornerstone of Allison Methodist Church	13
Football Team Wins Two and Loses Six	14
Life Membership Roll Climbs to 1,617	16
Chosen District Deputy of Rotary International	18
Personals	20
Obituary	28

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

DECEMBER, 1956

Trustee Gives \$300,000 For Chemistry Building

ONE of the greatest forward steps in the history of the college for the enlargement and development of the physical plant was taken at the December 7 meeting of the Board of Trustees in Philadelphia.

The Board approved a recommendation of the Executive Committee of the Development Program to proceed at once to raise funds for the erection of a new science building adjoining the Tome Scientific Building, which may cost \$500,000 or \$600,000. This also envisions the erection of a Student Union Building on the Benjamin Rush Campus in the foreseeable future.

The committee's recommendation was made possible through the gift to the Development Program of \$300,000 by Dr. C. Scott Althouse, Trustee of the College, of Reading, Pa. It is the largest gift in the history of the College by an individual in his lifetime.

Sidney D. Kline, '24, president of the Berks County Trust Company of Reading, chairman of the Executive Committee of the Development Program, made a threefold recommendation to the full Board. The Committee met the night before at a dinner meeting in the Rittenhouse Club, when the report was prepared. The Committee recommended the College proceed at once to erect a new science building, that a special Building Committee be appointed and that when completed the building be named in honor of Dr. C. Scott Althouse. All of these recommendations were unanimously approved by the Board.

George Shuman, Jr., Financial Vice President, reported to the Board that the

C. Scott Althouse

College now held \$72,000 which had been contributed by individuals and corporations for the science building program.

The Development Program was launched upon the recommendation of Dr. William W. Edel, the President of the College, at the 175th Anniversary celebration in April 1948. Since then South College, Drayer Hall, and Morgan Hall have been erected and Montgomery Hall was rebuilt. Since he became president in 1946, the College has also either built or acquired the Biddle House, the McIntire House and a maintenance building.

Dr. Althouse was elected a Trustee of the College in 1950 and since then has served as a member of the Executive Committee and also on the Develop-

ment Program Committee. In 1951, he endowed a professorship in the Department of Chemistry which the College named in his honor. The College conferred the honorary degree of Doctor of Science upon him at the June 1948 Commencement, in recognition of his career as a chemist, inventor and industrialist.

A native of Lititz, Pa., Dr. Althouse attended public schools in Reading and graduated from the Philadelphia Textile Institute in 1900. He invented the "never-shrink process" which for many years was the only practical process for making wool unshrinkable. Many of the standard dyeing operations used in the textile industry were invented and developed by him. He has invented many processes, much equipment, and many types of industrial machinery.

Studies have been made of the present and future needs of the science departments. These will be presented to a specialist in laboratory buildings and the plans will be approved by the Building Committee. The new building will house the department of chemistry and possibly other science departments. The plan is to house chemistry, biology, physics and geology in Tome and the new building.

When the cost is determined, if more money is needed funds will be sought from alumni, industry and other sources.

The Development Program Committee also recommended to the Board of Trustees that the goals of the Annual Giving Fund for 1956-57 should be set at \$100,000 from 2,000 donors.

New York Club to Meet

The annual dinner of the Dickinson Club of New York will be held at Schraffts, 556 Fifth Avenue, which is between 45th and 46th streets, on Friday, January 11 at 6 o'clock. The price will be \$4.75 a plate.

J. Cameron Frenlich, president of the club, of 102 South Oraton Parkway, East Orange, N. J., is making arrangements for the dinner.

Library Receives Dickinsoniana

Homecoming is an occasion always welcomed by the Library, as returning friends leave gifts for its enrichment. This year, Judge Charles Scott Williams, '26, has brought us a notable collection of letters between Timothy Pickering, Secretary of State under President John Adams, and Charles Hall, a Northumberland County attorney, all written between 1797 and 1799. Both were loyal and ardent Federalists. We of the Dickinson of today hold Professor Thomas Cooper and the Rev. Joseph Priestley in admiration and in places of honor. Not so Hall, who rated these neighbors of his as "diabolical, treasonable and nefarious," and not so Pickering, who demanded their immediate imprisonment and did, indeed, soon after see Cooper behind bars. The letters are vivid, important and valuable historical documents. With them come drafts of two addresses by Hall, one on behalf of Northumberland County to the retiring President Washington, and the other to the people of his county denouncing the "poisons" spread by the political opposition. Hall was related by marriage to Dickinson's trustee, Robert Coleman, and a younger Charles Hall was at the College in the Class of 1846.

Carlyle R. Earp, '14, at the same time brought us association items of a more intimate character, the gifts of Mrs. Earp and of Mrs. Harry Miller. One is the Phi Kappa Psi fraternity pin of Dr. Vaughan Smith Collins, '81, distinguished as an educator and clergyman. Mrs. Miller has given us three relics of her father, Dr. John Franklin Goucher, '68, founder of Goucher College: his Sigma Chi fraternity pin, his scarf pin with the fraternity emblem, and a prize book awarded him in Freshman year for excellence in algebra. The book, a copy of Hart's "Female Prose Writers of America," takes its place in our growing collection of volumes by, and about, alumni.

To Become Chief Justice of Pennsylvania

THE Honorable Charles Alvin Jones, '10L, will become Chief Justice of the Supreme Court of Pennsylvania on January 1. In 1944 he was elected for a 21-year term, which began January 1, 1945.

While practicing law in Pittsburgh, he was appointed Judge of the U. S. Circuit Court of Appeals for the third circuit in July 1939, and served that office until his election to the Supreme Court of Pennsylvania.

He was special counsel for the Pennsylvania Public Service Commission in 1935 and solicitor for Allegheny County, Pa. from 1936 to 1938. In 1938 he was the Democratic candidate for Governor of Pennsylvania but was not elected to that office.

Born in Newport, Pa., Justice Jones graduated from Mercersburg Academy, Williams College and the Dickinson School of Law. He was admitted to the Pennsylvania Bar in 1910 upon his graduation from the Law School.

During World War I he served in the American Red Cross Ambulance Service for the French Army and then received a commission as an Ensign in the U. S. Naval Aviation and was discharged in 1919.

Dickinson College conferred the honorary degree of Doctor of Laws upon him at the June, 1945 Commencement.

Mrs. Jones is the former Isabella Arrott of Sewickley, Pa. They have a son, William Arrott, and a daughter, Mrs. Richard B. Anderson, Jr. Their son Charles Alvin, was killed in action at Mindanao, Philippine Islands on May 30, 1945.

A member of Phi Delta Theta Fraternity, Justice Jones is a member of the American and Pennsylvania and Allegheny County Bar Associations.

Officers of the Law School are arranging for a dinner to be held in his honor in the Zembo Mosque, Harrisburg, Pa., on January 17. Invitations have been mailed to law alumni.

Charles Alvin Jones

Elected to Congress

S. Walter Stauffer, '12, Trustee of the College of York, Pa., was elected to Congress in November. He carried the three counties he represents, Adams, Cumberland and York.

Two years ago, after serving one term in the House, he was defeated for reelection by James M. Quigley, '42L, who was the Democratic candidate against him this year.

Three other Dickinsonians are Representatives from Pennsylvania. They are Joseph L. Carrigg, '27L, of Susquehanna, Pa.; Daniel J. Flood, '29L, of Wilkes-Barre, Pa., and John P. Saylor, '32L, of Johnstown, Pa.

Five National Scholarships

Dickinson has five National Methodist Scholarship students this term. Awarded by the Board of Education of the Methodist Church, the scholarships cover tuition and fees up to \$400 and are granted on the basis of high academic standing, leadership ability, active church membership and need.

Council Plans Seating Alumna On Board

AT ALUMNI COUNCIL SESSION—Seated Dr. Edward C. Raffensperger, '36; Dr. Gilbert Malcolm, '15; C. Wendell Holmes, '21; Weston Overholt, '50; Walter V. Edwards, '10, and Charles F. Irwin, Jr., '27.

Standing, James L. McIntire, '35; Paul L. Hutchison, '18; Homer M. Respass, '17; Hyman Goldstein, '15; Arthur L. Piccone, '55 and William E. Woodside, '54.

A DICKINSON woman may soon sit on the Board of Trustees of the College as an elected representative of the alumni, if a proposal now before the Alumni Council becomes a reality. The proposal was made at the Council's Homecoming meeting by Paul L. Hutchison, '18, an alumni trustee and past president of the General Alumni Association.

For a good many years, members of the General Alumni Association have been electing alumni trustees in the Association's annual mail balloting. One is chosen each year for a term of four years, so that there are four such trustees on the board at all times. "Why shouldn't there be alumnae trustees, too?" was the question raised by Hutchison.

The Council took this unanimous action: Instructed the nominating committee to include three women on the ballot for the coming year and to take the steps necessary to effect amendment of the by-laws of the association that will assure

that at least one Dickinson woman be on the Board of Trustees for a four-year term at one time.

C. Wendell Holmes, '21, Council president, who presided at the well-attended meeting, appointed the following nominating committee: Dr. Edward C. Raffensperger, '36, chairman; John D. Hopper, '48; Mrs. Mary Mackie Eshelman, '43; Jack F. Spahr, '36, and C. Weston Overholt, '50.

The Council also heard a proposal to increase the Association's life membership, now \$40, and the annual membership, now \$2. Present fees are unrealistic and fall far short of financing the work of the Association, it was pointed out. They have been at the same level since the reorganization of the Alumni Association in 1923. The proposal was referred to a special committee with instructions to report at the June meeting.

Plans for the 1957 Annual Giving Fund, which has a challenging \$100,000

Receive Order of Mermaid At Homecoming

Certificates bestowing membership in the newly created Order of the Mermaid were bestowed at Homecoming by Chairman J. Milton Davidson to Class Agents of the Annual Giving Fund. Those present in the front row are: J. Frank Briner, '07; Henry B. Suter, Jr., '31; Lina Hartzell, '10; Mrs. Leona B. Kline, '27; D. Paul Rogers, '16 and Paul L. Hutchison, '18.

Second Row: C. Weston Overholt, '50; Samuel J. McCartney, Jr., '41; J. Watson Pedlow, '29; Paul A. Mangan, '34 and Dr. J. Clair McCullough, '09.

Top Row: J. Milton Davidson, '33; C. Wendell Holmes, '21 and Robert G. Crist, '47.

goal, were outlined by John Milton Davidson, '33, chairman of the fund's steering committee. He said that the class agents will be supplemented soon by regional representatives in a move to achieve better solicitation by geographical areas.

The special committee appointed in June to study ways of strengthening Alumni Clubs and improving their annual meetings came in with a well-organized report filled with helpful suggestions for club officers and committees. Successful club operations of a number of leading colleges and universities had been studied by the committee, and the report listed such items as purposes of alumni clubs, how to select elective and appointive officers, hints on promoting, setting up and staging annual dinners, obtaining speakers and a suggested constitution.

Homer M. Respass, '17, committee chairman, submitted the report, which was enthusiastically accepted by the Council. Entitled *Outline of Alumni Club Activities*, it has since been printed and copies sent to officers of all clubs. The committee was discharged with thanks.

Ohio Alumni to Meet

The Dickinson Club of Ohio will hold a dinner in Columbus, Ohio on Wednesday evening, April 24, 1957. Notices will be sent to alumni in that area about three weeks before that date giving information of the place, price and program.

Arrangements are being made by Walter V. Edwards, '10, of 1748 Walnut Terrace, Springfield, O., and Robert S. Aronson, '43, P. O. Box 568, Columbus, 16, O.

Temple Honors Colorado Medical Director

DR. FRANCIS R. MANLOVE, '34, was one of nine physicians nationally prominent in medicine, to receive an honorary degree at the dedication of the new \$12,000,000 Temple University Medical Center on November 3. Since 1953 he has been director of the University of Colorado Medical Center.

After graduating from Dickinson in 1934, he took his medical degree at Temple University and a masters' 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 until 1946 when he became assistant professor of medicine at the Temple University School of Medicine. While there he was on the staffs of Episcopal and Philadelphia General Hospitals and also received his certification in 1948 from the American Board of Internal Medicine.

In June 1950, he became associate secretary of the American Medical Association and served until he became director of the University of Colorado Medical Center in October 1953.

He serves on several national committees on medical education and national and international health. Some of these committees are on the local level and others in the scope of the American Medical Association or the United States Public Health Service. He is an advisor to the director of the Selective Service System. He is a member of numerous medical and professional societies.

Dr. Manlove is the author of several articles on his specialty, hypertension, which have been published in medical journals and is also the author of "Medical Education in the United States and Canada" and "American Students in Foreign Medical Schools."

At Dickinson he became a member of Kappa Sigma and Omicron Delta

Francis R. Manlove

Kappa. While at Temple Medical School he was elected to membership in Alpha Omega Alpha.

His wife is the former Margaret Perkins Kluber, an alumnae of Bryn Mawr College. They have two sons, Allan Kluber, born June 14, 1942, and Charles Francis born February 25, 1954, and a daughter, Caroline Ruth, born September 30, 1955.

A New White Way

Hanover and High Streets in Carlisle have been transformed into a new white way by the installation of a \$100,000 fluorescent lighting system installed at no cost to the Borough by the Pennsylvania Power and Light Company.

The lights are mounted on steel poles about 30 feet high. Each pole has an electric outlet to be used for Christmas or other decorations.

The Borough Council approved the plan when the old system was believed to be obsolete. There are 60 lamps of the new type which replace 96 of the old style.

New President of State Teachers College

DR. NORMAN N. WEISENFLUH, '24, has been elevated to the presidency of the State Teachers College, Slippery Rock, Pa.

Born in Old Forge, educated in the public schools there, Dr. Weisenfluh attended the State Teachers College at East Stroudsburg, earned his Bachelor's degree at Dickinson, holds a Master of Arts degree from the University of Pennsylvania, and a doctor of Philosophy degree from the University of Pittsburgh. He taught in the Old Forge Public Schools for five years and has been at Slippery Rock since 1929.

At Slippery Rock, Dr. Weisenfluh has served as professor in the education department, Director of Laboratory Schools and Placements, and College Personnel Director. This variety of assignments has enabled him to understand fully the problems of the college and the area it serves. The college now has a student enrollment of over 900.

In addition to his teaching and administrative duties at Slippery Rock State Teachers College, Dr. Weisenfluh has found time during the past few years to teach on the graduate level in the Department of Education at Westminster College, New Wilmington, Pa.

Dr. Weisenfluh is a member of the P.S.E.A., N.E.A., Theta Chi, Phi Sigma Phi, Phi Delta Kappa, New Castle Consistory and is active in the Slippery Rock Rotary Club. In addition, he is a member of the American Psychological Association, being a registered public school psychologist.

Mrs. Weisenfluh is the former Anna Shellenberger, Class of 1925. The Weisenfluh's have two sons, Donald, a Grove City College graduate, now employed by the Pittsburgh Plate Glass Company in Greensburg. Their younger son, John, is a junior in the music curriculum at the University of Michigan.

Five Dickinsonians are now affiliated with Slippery Rock State Teachers Col-

Norman N. Weisenfluh

lege: The Weisenfluhs, '24; Dr. and Mrs. (Esther Shellenberger) Spotts, '22; and Dr. Florence M. A. Hilbish, '23.

In New Bank Post

Robert W. Bird, '50, has been appointed an assistant treasurer of the Hanover Bank, New York City, the bank announced last month. With the bank since August, 1953, he was formerly a trainee in the Hanover's training program for college graduates.

Born in New Brunswick, Canada, in 1927, he attended Swarthmore High School, Swarthmore, Pa., and in addition to his A.B. from Dickinson, received his LL.B. from New York University Law School. He was admitted to the Bar of the State of New York in April, 1954.

He was on active duty with the U.S. Armed Forces from 1945 to 1946. A resident of Greenwich, Conn., Mr. Bird is married and has two children.

The Library

needs good copies and extra copies of books by John Bunyan and Isaak Walton.

Confers Degree At World Methodist Conference

WITH the historic Ninth World Methodist Conference at Lake Junaluska, in North Carolina, as the setting, Dickinson College presented the honorary degree of Doctor of Divinity to the Rev. Albert Holland, president of the Irish Methodist Church, on September 12. This was probably the first time in Dickinson's long history that such a ceremony was conducted off the campus.

President William W. Edel, who was present throughout the 12-day meeting as an official visitor appointed by the executive committee of the World Methodist Council, conferred the degree at a great academic convocation on the final day. Twelve other colleges and universities related to the church also conferred honorary degrees upon distinguished churchmen from abroad during the convocation.

Dr. Edel in the degree citation referred to Rev. Holland as the spiritual leader of 50,000 Methodists in Ireland and said that his labors for the church has earned him "well-deserved recognition beyond the borders of his native country and across the seas to America."

Rev. Holland, who resides in Belfast, served important pastorates in that city and area until elected president of the Irish Methodist Church in 1955. He is also general secretary of the Home Mission Fund of the Irish Methodist Church. His pastorates included Conegall Square Church, the mother church of Belfast Methodist. He has been an officer of the Edgehill Theological College and of the Belfast Synod.

The ceremony was witnessed by many of the 2,500 delegates and official visitors from 70 countries whose presence at the conference made it the largest worldwide Methodist gathering in history. Among the delegates were three Dickinsonians serving the church as bishops, Fred Pierce Corson, '17; W. Earl Ledden, '10, and J. Wesley Lord, '27.

Albert Holland

Bishop Corson, who delivered the Episcopal Address at the Methodist General Council earlier in the summer in Minneapolis, was chosen to give a summary of the work of the conference at the final session when he spoke on "The Message of the Conference to the Methodists of the World." He was reelected president of the Methodist Board of Education in Chicago in June when Bishop Lord was named to the board for a four-year term.

An honorary Dickinsonian from overseas had an important conference role when Dr. A. Victor Murray, president of Chestnut College, Cambridge, Eng., to whom the College gave an honorary doctorate in 1950, addressed the September 8 session on "The Bible in Education."

Desiring to see the College and to meet the faculty and students of his new Alma Mater, Dr. Holland and his wife spent several days on the campus in September before their return to Ireland. He addressed the faculty at one of its meetings to thank them for honoring him, and as he said to let them see the newest alumnus. His remarks were met with vigorous and prolonged applause.

Noted Scholar Receives Honorary Degree

WILLIAM BELL DINSMORR, one of the world's eminent archaeologists and scholar-educators, received the honorary degree of doctor of archaeology from President William W. Edel at a special convocation October 23 in Bosler Hall. Dr. Dinsmorr was to have been honored at Commencement last June but at the time was in Athens as visiting professor at the American School of Classical Studies there.

In the degree citation read by Dr. Edel, Dr. Dinsmorr was told that his many important discoveries among the ruins of ancient civilizations have added immeasurably to the store of man's knowledge and that his careers as scholar, scientist and educator had earned for him the gratitude of thinking men and women everywhere.

Since 1909, Dr. Dinsmorr has assisted with the excavations and restoration of important Grecian ruins. Among these were the Athenian Acropolis and projects at Delphi, Corinth and Agora. For many years he was on the faculty of Columbia University and since retiring with professor emeritus rank in 1955, he has been a Jerome Lecturer at the American Academy, in Rome, and visiting professor at the American School of Classical Studies, in Athens. He is the honorary president of the Archaeological Institute of America and is the author of several notable books on Greece.

In his convocation address, he summarized the origins and diffusions of American studies in classical archaeology and, using 1879 as a demarcation year, contrasted archaeological activities and attitudes before and after that date. Modern-day archaeology has become increasingly complex in its demands on the practitioner and requires the broadest kind of education and experience, he said.

Dr. and Mrs. Dinsmorr, who had just returned to their New York home from Rome, spent two days on the campus.

William Bell Dinsmorr

At Shippensburg Inauguration

Frank E. Masland, Jr., '18, vice president of the Board of Trustees of the College, served as the delegate of Dickinson College at the inauguration of Dr. Ralph Eby Heiges as president of the State Teachers College at Shippensburg, Penna. on November 17.

Mr. Masland is a former member of the Board of Trustees at Shippensburg State Teachers College. He is the president of C. H. Masland & Sons, Inc., Carlisle.

Honor R.O.T.C. Unit

The Army R. O. T. C. at Dickinson, under command of Lt. Col. George Eason, received two honors in November. The first came when it was granted a company or chapter in the Association of the United States Army, a national professional organization of officers and men. The other was the establishment of a company of the National Honorary Society of Pershing Rifles, dedicated to preserving and developing highest ideals of the military profession in its members.

Joins Faculty of Maryland School of Medicine

DR. MARTIN HELRICH, '46, has been appointed professor of Anesthesiology and Head of the Department of Anesthesiology at the University of Maryland School of Medicine. Until his appointment he was assistant professor at the University of Pennsylvania School of Medicine and a research associate of the Graduate School of Medicine there.

His work in anesthesiology began with a residency at New York University-Bellevue Medical Center in 1947 following his graduation from the University of Pennsylvania School of Medicine and his internship at Atlantic City Hospital. He served as a Captain in the Army Medical Corps from 1950 until 1953 when he was chief of anesthesia at the U. S. Army Hospital, Camp Polk, La. From 1953 to 1955 he was Postdoctorate Fellow at the National Heart Institute.

Born in New York City on March 31, 1922, he first entered Dickinson College in 1940 and after an interruption for war service, he graduated with Phi Beta Kappa honors in 1946, the same year he received his degree from the University of Pennsylvania School of Medicine. At Dickinson he became a member of Phi Epsilon Pi and the Lambda Sigma Pi. At the University of Pennsylvania he was a member of Phi Delta Epsilon and Sigma Xi. He holds membership in various professional societies.

Dr. Helrich was married on August 13, 1950 to Ina Brunstein and they have two daughters, Carol Lisa, born June 24, 1952 and Karen Lee, born February 2, 1955.

Serves as Representative

Dr. Mary R. Learned, '21, associate professor of Romance Languages at Wells College, served as the representative of Dickinson College at the inauguration of the Rev. Louis Melbourne Hirshson as President of Hobart and William Smith Colleges at Geneva, N. Y. on October 12.

Martin Helrich

On National Committee

Richard N. Boulton, '37, manager of Sales Promotion for the Phoenix Mutual Life Insurance Company, has been appointed to the National Committee on Public Relations of the National Association of Life Underwriters. His home is in West Hartford, Conn. and he is a certified Life Underwriter.

This appointment was made by the NALU president because of his "stature in insurance generally and specifically because of recognized standing as an authority in the area of the Committee's jurisdiction."

Gets Bank Promotion

Frank P. Line, '24, after 20 years association with the Farmers Trust Company, Carlisle, was promoted to the position of manager of the installment loan department last month.

He is the son of the late Mervin L. Line, long employee of the Farmers Trust Co., who served as its president for many years.

To Head Homeopathic Society of Pennsylvania

DR. RAYMOND SHETTEL, '33, assistant superintendent of Allentown State Hospital, has been named president of the Homeopathic Medical Society of Pennsylvania for the 1957-58 term.

Dr. Shettel joined the staff of the Allentown institution in 1947 and was named assistant superintendent last year. He is also serving as an instructor in neurology at the Hahnemann Medical College, Philadelphia. Following his graduation from medical school in 1938 and after his internship, he was engaged in the general practice of medicine at Mt. Wolf, Pa. from 1939 to 1946.

He has taken post-graduate work in psychiatry and neurology at the Graduate School of the University of Pennsylvania, George Washington University and Tulane University. He was certified as a mental hospital administrator in 1955. He is a fellow of the American Medical Association, a fellow of the American Psychiatric Association and a fellow of the American Geriatrics Society, a charter member of the National Academy of Religion and Mental Health, and a member of the Allentown Lions Club.

He is a member of Asbury Methodist Church, Allentown, a life member of the General Alumni Association of Dickinson College, and a member of the Commons Club.

Among his published medical papers are "Geriatrics and the General Practitioner," Mississippi Valley Medical Journal, July 1946; "Place" in the Geriatric Regime," Clinical Medicine, Volume 54, February 1947, and "Preventive Medicine, Pre-Clinical Medicine, and the General Practitioner," Mississippi Valley Medical Journal and Radiologic Review, January 1948.

His home is in Bethlehem, Pa., where he lives with his wife, the former Helen L. Meyers, a graduate of Dickinson Seminary, and their daughter, Rae Louise, born April 22, 1948.

Raymond Shettel

On World Council

Bishop Fred Pierce Corson, '17, former President of the College, resident Bishop of the Methodist Church of the Philadelphia area, has been elected vice president of the World Council of Methodism, representing 40,000,000 Methodists from 52 countries.

Among other important religious positions held by Bishop Corson are past president of the Council of Bishops, president of the Northeast Jurisdictional College of Bishops, and president of the National Board of Education of the Methodist Church.

Baltimore Sets Date

The annual dinner of the Dickinson Club of Baltimore will be held on Thursday night, February 21, 1957 at the Lovely Lane Methodist Church, where it has been held the past several years.

Martha Lee Weis, '53, president of the club, is planning for the dinner. Her address is 1664 Northgate Road, Baltimore, 18, Md. Notices will be sent to alumni in the Baltimore area at the end of January.

Chicago and Michigan Alumni Clubs Hold Dinners

ON consecutive nights in October the Dickinson Club of Chicago and the Dickinson Club of Michigan held fine dinner meetings in their respective states.

Accepting the generous invitation of Mrs. Mary Sharp Foucht, the Illinois alumni again were her guests at a reception and dinner at the South Shore Country Club in Chicago on October 29. Mrs. Foucht, is a Trustee of the College, and the daughter of the late Col. Alexander A. Sharp, '83.

John W. Garrett, '19, president of the Chicago Club, presented John Leeds Clarkson, '11, who ably served as master of ceremonies. William G. Green, '29, who is head of the Y.M.C.A. at the Rantoul, Ill, air base, offered the invocation.

A humorous note opened the program when Paul BeHanna, '29, using the eve of the November elections as a background, presented a campaign button reading "J'Aime Ike" to the former Dean of Women, Dr. Josephine B. Meredith. She denied the attachment in one of her characteristic speeches but confessed she enjoyed it all.

Samuel W. Witwer, Jr., '30, College Trustee and prominent Chicago attorney, spoke briefly on the "Blue Ballot" campaign which he headed in Illinois. He also was head of Citizens for Eisenhower in that state.

The speakers from the college at the Chicago and Michigan dinners were the Financial Vice President George Shuman, Jr. and Gilbert Malcolm.

In the business session, John W. Garrett was continued as president of the Chicago club; William G. Green was named vice president; Mrs. Paul BeHanna, the former Elsie Burkhard, '27, secretary and Mrs. William B. Gray, the former Mary Rombach, '27, treasurer.

The dinner meeting of the Dickinson Club of Michigan was held on October 30 at the Dearborn Inn with Dr. Roscoe

O. Bonisteel, '12, president of the club, serving as toastmaster.

The program opened with an unusual note when Mr. Charles E. Feinberg, noted authority on Walt Whitman, presented a photostatic copy to the college of a Whitman letter. It was written on April 22, 1876 by James M. Green, of the Class of 1878, who later became president of the National Education Association. The letter read "The Belles Lettres Literary Society request me to extend an invitation to you to act as poet before the literary societies on the evening of June 27th. This being the centennial year and expecting a large number of special visitors, we are desirous of making the exercises of special interest and therefore extend to you this invitation, hoping it will be convenient for you to accept." Vice President Malcolm accepted the gift in behalf of the College.

Dr. Herbert M. Gould, Trustee of the College, official of General Motors, then spoke briefly.

In the business session, Mrs. Guy H. Hamilton, Jr., the former Elizabeth H. Clarke, '32, was elected vice president of the club with Dr. Bonisteel continuing as president and Walter H. E. Scott, '24, as secretary-treasurer.

Named Art Instructor

Robert N. Broderick, '52, was named Instructor of Art for the 1956-57 school term by the Jennerstown-Boswell Joint School District. He and his wife, the former Patricia Mulgrew, of Carlisle, own and operate Ye Olde Inn in Jennerstown, Pa.

Broderick has had paintings exhibited in numerous art shows during the past several years, the latest being the Tri-State Competition of the Arts League of Ligonier Valley. His painting "Native Wedding" received special commendation by the selection jury. Winners receive the Mellon Fine Arts Medal.

Lay Cornerstone of Allison Methodist Church

AT CORNERSTONE LAYING CEREMONY—Robert A. Craig, Jr., Rev. C. Gail Norris, President William W. Edel and Fred V. McDonnell.

Ceremonies marking the cornerstone laying of the new \$850,000 Allison Memorial Methodist Church being erected on the Benjamin Rush Campus were held on October 7. It is being built of limestone and of colonial design to match architecturally the other college buildings.

It had been hoped to complete the edifice by September 1957, but delay in the delivery of structural steel during the strike in that industry has held up progress. The stonework has been completed on the lower floor and is now rising above the ground level.

The Rev. Dr. Elvin Clay Myers was the speaker. Others who took part in the brief ceremonies included President William W. Edel, Dr. F. Lamont Henninger, Dr. Horace E. Rogers, Dr. Herbert Wing, Jr., Fred V. McDonnell, Robert A. Craig, Jr., and the pastor the Rev. C. Gail Norris.

A box was placed in the cornerstone

in which was deposited a Bible from the cornerstone of the old Emory Chapel, which the congregation used prior to the erection of Allison Church at High and West Streets. When that building was destroyed by fire in January, 1954 the cornerstone box was intact and articles from it are now in the new building.

Among other items in the new stone are: Copies of the Methodist Hymnal, of the New Discipline and the Revised Standard Version of the Bible; a membership directory of the congregation, an autographed copy of the History of the Methodist Church in Carlisle, written by Miss Ruth White, a member of the congregation; photographs of Rev. and Mrs. Norris and of Dr. and Mrs. Edel; and newspapers containing stories and pictures of the fire which destroyed Allison Church and also stories and pictures of the ground-breaking exercises for the new edifice last March.

Football Team Wins Two and Loses Six

WHEN Dickinson closed out the 1956 football schedule in November with a 2-6 log, one of the seven seniors on Coach Briton Piez's squad had set a record for durability that may be unmatched in Red and White annals. For Robert Woodside, stellar center, could claim that he had played in every quarter of every game from the time he earned a varsity position at the start of his sophomore year until 1956's closing whistle.

A strong linebacker and a sure snap-erback, Woodside takes a place among Dickinson's finest centers. His father and No. 1 fan, Judge Robert E. Woodside, Jr., '26, may also have contributed a record for loyalty in that he attended, with one exception, every game, home or away, in which young Bob played.

Lots of good football was played at the College the past season, but victories were scarce. The opener went to Western Maryland, 12-6, although Dickinson was clearly the stronger team in the second half. Passes helped the winners score all their points in the second quarter. In the last quarter, Sam Rose registered Dickinson's first touchdown of the season on a short plunge. The team used a football rarity, the field goal, to defeat Wagner, 3-0, the next week on Biddle Field. Robert Cook, a sophomore reserve, came off the bench in the final quarter to boot a 20-yard placement. This was the first game ever played between Dickinson and Wagner, a Lutheran college in Staten Island, N. Y.

F. and M. was the Parents Day opponent the next Saturday and as usual had too many guns for the Red and White. Powell raced 40 yards with a Dickinson fumble for the first score and tallied again on a plunge. The winners also picked up a safety on their way to a 15-0 victory. In the next two games, the team was clearly outclassed, losing in Pittsburgh to Carnegie Tech, 31-0, and to Juniata at Huntingdon, 44-13. Back in its class the next week at Swarthmore, the Red and White emerged a 7-6 winner by

1956 Football Record

<i>D'son</i>		<i>Opp.</i>
6	Western Maryland	12
3	Wagner	0
0	F. and M.	15
0	Carnegie Tech	31
13	Juniata	44
7	Swarthmore	6
0	Lycoming	13
0	Johns Hopkins	40
19	Allegheny	24
<hr/>		<hr/>
48		185

the margin of Bob Cook's point after touchdown. Many alumni living in the Philadelphia area attended the pre-game luncheon held at Springfield and catered by Bill Kurtzholz, '36.

A Homecoming crowd watched Dickinson open football relations with Lycoming. In this one, Coach Piez's team dominated play and had all the better of the statistics, but Lycoming was the winner, 13-0, on a blocked punt and a pass interception. The team was definitely "down" the next week against Johns Hopkins which raced through the Dickinson defense at will for a 40-0 victory at Baltimore. In the finale against Allegheny on Biddle Field, the team played its best of the season only to lose, 24-19. All of the visitors' points were scored by Joe Villa, brilliant Little All-American. Dick Shanaman provided one of the season's biggest thrills when he ran 53 yards to score. He also scored on a pass, and Frank Campanelli contributed a touchdown on a plunge.

Campanelli, one of the seven seniors, was Dickinson's finest back over the season. Woodside, at center, Richie Graham at guard and Robert Myers at tackle were outstanding on the line. Other seniors on the team were Bill Matthews, a quarterback, and Charles Ferrone and James Routh, lineman.

"Community Relations and the Public Schools"

A Review by Edgar M. Fink, Ph.D., Professor of Education

DR. HARRY L. STEARNS, Class of 1922, has long been known and respected as one of the outstanding leaders of public education in New Jersey. For the past several years Dr. Stearns has filled the difficult post of Superintendent of Schools, at Englewood, N. J.

Englewood is a difficult post because it is the home of many of the intelligensia of Columbia University, just across the Hudson. These people believe that they have the answers to educational problems, and they are articulate. Also, there reside in Englewood many representatives of the laboring class, including many Negroes. Some of the latter rank with the intelligensia in training and ability. It may surprise some readers, but this group also feels that it has answers to educational problems, and it is becoming increasingly articulate.

Consequently, when Dr. Harry Stearns produces a volume, "Community Relations and the Public Schools" (Prentice Hall, Englewood Cliffs, N. J., 1955) a great many people pay attention. He knows whereof he writes.

"Community Relations and the Public Schools" rests on the basic principle that the schools belong to the public. Indeed, school authorities are completely dependent upon the people for financial support. Therefore school boards and their administrators must heed the thinking and the wishes of the public concerning its schools.

Unfortunately, various segments of the public are not always unanimous in their demands on the school. They may differ sharply about the length of the school year, transportation routes, provision for religious instruction, type of report card used, observation of certain holidays, study of certain textbooks, the teaching of vocational subjects, the teaching of controversial issues, the drawing of school

attendance lines within the district, and many other topics.

Obviously, some of such debatable issues appeal strongly to one group, others to another group. The position of the superintendent, standing between his board of education, on the one hand, and the factions in the community, labor unions, lodges, fire companies, church groups, civic clubs, which enroll the leaders of business and industry, the American Legion, the P.T.A., the Veterans of Foreign Wars, the racial organizations, on the other, is indeed a difficult one.

In "Community Relations and the Public Schools" one finds frank discussions of these problems by one who has been dealing with them for years. Positions that must, or must not be taken are detailed. Attitudes toward, and methods of dealing with antagonistic groups are outlined. Suggestions are given for uniting the public behind its public schools by use of radio, the press, interviews, telephone calls, personal appeals, and by the help of organizations.

"Community Relations and the Public Schools" is a volume which no administrator, present or future, should miss. In fact, any leader in public life would view his local school system with deeper understanding and greater tolerance after reading it.

At Virginia Inauguration

James W. Smith, '37, served as the representative of Dickinson College at the inauguration of Dr. Grellet Collins Simpson as Chancellor of Mary Washington College of the University of Virginia at Fredericksburg on October 19.

Jim is head of the Chemistry Department of the Sylvania Division of the American Viscose Corporation plant at Fredericksburg.

Life Membership Roll Climbs to 1,617

THE September number of *The Dickinson Alumnus* reported that there were 1,585 Life Members in the General Alumni Association. Since its publication thirty-two new Lifers have been enrolled to raise the total to 1,617.

The new series opened when a check was received from R. M. Wright, '03L, a retired attorney of Stevenson, Wash.

The second subscription came from Mrs. Howard H. Baum, the former Josephine Matthews, '43, of Parkview Apts., Hershey, Pa.

When he visited the college on Parents' Day to enroll his son as a student, A. Emerson Howell, '32, '34L, attorney of Honesdale, Pa., became a Lifer.

The next day another member of the Class of 1932 was enrolled when a check was received from Mrs. Virginia Loveland Miles, of Bradford, Pa. The same mail brought a \$40 check from Richard H. Rouse, '29, Camp Hill, Pa. He has been with the Bethlehem Steel Co. since his graduation, and since 1941 has been Chief Chemist at the Steelton, Pa. plant.

Two new lifers were signed up the next day. The first check came from Cmdr. George E. Thomas, '39, who is serving in the Chaplains Corps in the U. S. Navy at Cape May, N. J. The other was from Richard W. Hopkins, '41, '48L, who lives in Strafford and practices law with offices in the Land Title Building, Philadelphia, Pa.

On October 11, Kenneth Speed became the first member of the Class of 1956 to be enrolled as a Life Member of the General Alumni Association. He is a Carlisler, and is teaching in the schools at Westfield, N. J.

John A. Roe, '48, '51L, who is assistant district attorney in Dauphin County and has his law offices in the Keystone Building, Harrisburg, Pa., became the next Lifer.

The next check came from T. Warren McCafferty, Jr., '55, of Wilmington, Del., who is a sales representative with the

Lifer No. 1,600

The honor of being enrolled as Lifer No. 1,600 falls to Jeanette Anne Leavitt, of the Class of 1954. While her home is in Merion, Pa., she is now working in Istanbul, Turkey for the United States Government with JAMMAT, a special survey unit.

National Portland Cement Co.

Another member of the Class of 1940 became a Lifer when a check was received from Mrs. L. C. LeBrecque, the former Yvonne Laird, who is teaching in the Oxford School at Hartford, Conn. Last year she held a Fulbright Scholarship to Europe.

Two more former co-eds became Lifers when checks were received the same day from Ruth Schabacker, '37, who in September became teacher in French in the Summit, N. J. high school, and from Martha D. Miller, '55, who is a technical abstractor with the Battelle Memorial Institute, Columbus, O.

The same day a \$40 check arrived from William T. Guy, '48, of Salisbury, Md., who since January 1955 has been cost construction supervisor for the Sea-Skiff Division of Chris-Craft Corp. at Salisbury, Md.

A \$40 check then arrived from Dr. Carmine A. Carucci, 48, dentist of Taunton, Mass., who practices there and is also on the staff of the Staunton State Hospital and the Morton Hospital in Taunton.

The second member of the 1956 class to become a Lifer is Barry Hellman, of Great Neck, N. Y., who is now in his first year at Jefferson Medical College.

A subscription was then received from Dr. John W. Long, Jr., '37, who lives in Safford, Ariz., and is a member of the faculty of the Eastern Arizona Junior

College at Thatcher, where he teaches history and political science.

The name of Robert R. Bartley, '35, was then enrolled when his wife, the former Jane Storm, '38, bought a Life Membership for him in time for his birthday on October 23. The Bartley's live in Bloomfield, N. J., and Josh has his office in Clifton.

A few days later a check arrived from Dr. Victor B. Hann, '28, superintendent of the Methodist Home for Children, Mechanicsburg, Pa.

Two checks arrived the next day, the one was from Arthur M. Palm, '20, who lives in Milford, Conn. and is a project engineer. The other was from Dr. C. Law McCabe, '43, a member of the faculty at the Carnegie Institute of Technology, Pittsburgh, Pa.

A third member of the Class of 1956 was enrolled when a check was received from John A. Matta, who is in his first year as a student at the University of Michigan Law School, Ann Arbor, Mich.

A check was also received that day from the Rev. Harold W. Keller, '23, who was appointed pastor of the Wesley Church, Trenton, in September. A teacher in the Trenton schools, he was ordained a local elder a year ago and is now serving as an active pastor while also teaching.

A week later a \$40 check was received from Rev. Willis W. Willard, Jr., '30, pastor of the First Methodist Church, Milton, Pa. His wife is the former Agnes Esbenshade, '31, and they have three sons.

When he came back for Homecoming another member of the Class of 1956, Walter E. Beach, became a Lifer. He is a trainee in the Reservations Department of the United Airlines at Washington, D. C. He also brought a \$40 check for his brother, Allen E. Beach, '55, who is now serving with the Army at Fort Bliss, Tex.

The next \$40 check came from Saul Lazovick, '39, of Rome, N. Y.

A check was then received from George E. Stabley, '29, who is teaching English

at the Cheltenham High School, Philadelphia.

The next subscription came from Harold B. Canada, '36, who is chief analytical chemist with the Utica Drop Forge and Tool Corp., Utica, N. Y. and has recently moved to 131 Sanford Avenue, Clinton, N. Y.

Mr. and Mrs. Roland G. Lay, of Carlisle, entered a subscription for their niece, Mrs. George C. Ruch, the former Betty Lou Fahs, '51, for their Christmas gift to her. Mrs. Lay is secretary to the President of the College.

The next check came from George W. Emmert, '14, who lives in Winnetka, Ill., and is president of two firms, president of Proven Products, Inc. and Federal Premium Service, Inc. with offices in Evanston, Ill. His concerns deal with executive gifts, premium merchandise, mailing and advertising specialties.

Life membership costs \$40 and if desired may be paid in four annual \$10 installments. It ends the payment of annual dues and carries a life subscription to *The Dickinson Alumnus*. Checks should be made payable to Dickinson College and sent to *The Dickinson Alumnus*, Dickinson College, Carlisle, Pa.

On National Telecast

Dickinsonian viewers watching the election eve "Salute To Ike," nationally telecast on November 5, were delighted with the appearances of Samuel W. Witwer, Jr., '30, who was Illinois chairman of Citizens for Eisenhower. Since the election he has been given a great deal of credit for the fact that Eisenhower carried Illinois.

Many of his friends have said that he scored a bulls-eye in television and commented that more time was given in the telecast to scenes from Chicago in which he appeared than any other part of the hour long program.

A trustee of the College, Mr. Witwer is a prominent Chicago attorney and a leading Methodist layman.

Chosen District Deputy of Rotary International

RANDALL LEOPOLD, '24, of Lewistown, Pa., has been chosen as a District Governor of Rotary International, world-wide service club organization, for the 1956-57 fiscal year. His territory comprises 42 Rotary clubs in sections of Pennsylvania, Maryland and West Virginia.

He is president of the Leopold Chevrolet Co. of Lewistown, distributors of Chevrolets and Oldsmobiles in Mifflin County. A former member of the Rotary Club of Mifflintown, he is now a member and past president of the Rotary Club of Lewistown.

In Lewistown, he is chairman of the United Hospital Fund, Vice President of the Lewistown Hospital and a Director of the Russell National Bank. In Mifflin County, he is president of the County Library, a Director of the Historical Society, treasurer and director of the Red Cross Chapter and a past president of the Veterans Council.

He is National Vice President of the Air Force Association and a Past Commander of the Pennsylvania Wing of that association. President of the Juniata Juniata Council of the Boy Scouts of America, he has received the scouting Silver Beaver Award. He is also former Freedom's Foundation Jurist at Valley Forge, Pa.

Interested in Dickinson affairs, he is a Life Member of the General Alumni Association and trustee of his fraternity, Phi Kappa Sigma. He is a Mason, a member of the Birch Hill Golf Club and past commander of his V.F.W. Post. During World War II he served as an Intelligence Officer with the rank Major and had duty in England and Africa with a Bomber Group.

In Girl Scout Post

Mrs. Ruth Shawfield Lazenby, '35, became executive director of the Bethlehem Girl Scout Council, Bethlehem, Pa. in September.

Randall Leopold

Her last position was in social service work in the Military and Naval Welfare program of the American Red Cross. She has been stationed at Edgewood Arsenal, Edgewood, Md.; Lockbourne Air Base, Columbus, O.; Camp Breckenridge, Ky., and Fort Meade, Md.

She was also a field director for the Red Cross in the Washington, D. C. and Home Service Secretary of the Pottsville Red Cross Chapter.

The wife of Professor M. Candler Lazenby, a member of the faculty at Lehigh University, she resides at R. D. No. 4, Bethlehem, and has two sons.

Appointed Chairman

Richard F. Staar, '48, was elected to the chairmanship of the Social Sciences Division at Harding College, Searcy, Ark. The division includes several departments, such as Business and Economics, Political Science, History, Sociology and Geography.

Professor Staar is in his third year as a member of the Department of Political Science in the School of American Studies at Harding.

Queens College Honors Memory of Elizabeth Blair

A PORTRAIT of the late Dr. Elizabeth H. Blair, '09, was presented by her family to Queens College, Charlotte, N. C., where she was Dean of Education, in ceremonies there on October 20. It was unveiled by her niece, Mrs. Cecil Prince, the former Elizabeth W. Blair, daughter of Mrs. Andrew Blair and the late Dr. Andrew Blair, '21.

Earlier the Altrusa Club of the college established an endowed scholarship bearing her name and the portrait will hang in Blair Union, a building designed for the use of day students and named in honor of her.

In accepting the portrait for the college, Dean Gordon Sweet reviewed the work of Dr. Blair while a member of the faculty. As Dean of Education she was instrumental in making the college eligible for membership in the Southern Association of Colleges. She improved the curriculum and together with her brother, Dr. Andrew Blair, set up a

course in conjunction with Presbyterian Hospital in Charlotte whereby young women could graduate with the B.S. degree and also a registered nurse degree. She also improved the social and religious activities of the students of the college.

Three of her sisters live and teach in Charlotte. They are Rosannah Blair, '10; Miriam Blair, '13 and Mrs. J. B. Mills, the former Jeanette Blair, '14.

Dr. Blair was a daughter of Andrew and Nettie Woods Blair, of Carlisle, and a niece of Mrs. Winnifred Woods Brown, who lives in Carlisle and is the widow of Elbert V. Brown, '00. She was born, reared and educated in Carlisle. She graduated from Dickinson with Phi Beta Kappa honors in 1909 and received her degree of Doctor of Philosophy from the University of Pittsburgh. For several years, she taught in the Carlisle schools, and later in Latrobe and Johnstown before going to Queens College. She died in Charlotte on January 28, 1935.

Quits Reading Schools

Dr. Thomas H. Ford, '14, superintendent of the school district of Reading, Pa., since 1933, retired after more than 40 years in education in September. The 61-year-old educator decided to retire because he felt he might no longer possess the energy necessary to do a full and complete job as superintendent.

A native of Mt. Carmel, Pa., he graduated from Minersville High School and from the college in 1914. He did post-graduate work at New York University, Columbia University, and the University of Pennsylvania. He received the honorary degree of Doctor of Literature from Albright College in 1936.

His first teaching job was in the high school at Sag Harbor, N. Y. He then returned to Minersville to teach for two years before going to Connecticut until 1921 when he became an instructor in mathematics at Boys High School, Read-

ing. In 1925 he became principal of the Southwest Junior High School in that city and was named assistant superintendent, a post now held by Henry W. Monyer, '27, in 1930. He became superintendent in 1933 and was re-elected to his sixth consecutive four-year term in 1954.

Throughout his career, Dr. Ford has been active in a number of state and local professional associations and has served as president of several of them.

A member of the Methodist Church, he is a past president of the Reading Rotary Club and a 33rd degree Mason. He is a Theta Chi and a member of Phi Delta Kappa. He is a past president of the Berks Guidance Institute and a member of the board of directors of the Reading Hospital, the Visiting Nurse Association and the Tuberculosis and Health Association.

During World War I he served in the U.S. Signal Corps and has been active in the affairs of the American Legion.

PERSONALS

1897

William A. Jordan, attorney of Pittsburgh, Pa., was one of nine Pittsburgh district men who were installed in the 33rd degree of the Ancient Accepted Scottish Rite of Free Masonry for the northern Masonic jurisdiction in September. For some years Mr. Jordan served as a district deputy Grand Master of the Grand Lodge of Pennsylvania.

1898

A letter from Mrs. Nancy Pitts Hays, 1223 Kanawha Terrace, Huntington, W. Va., tells that her husband, Thomas M. Hays, is hopelessly ill with a severe stroke and has nurses around the clock.

1901

William R. Schmucker has been serving as financial secretary on the church staff of Arlington Methodist Church, Arlington, Va., since June.

1909

Mrs. Kitty Clover Koser McElwain, wife of Andrew McElwain, Newville, Pa., died on November 26 in a Mercer, Pa. hospital of injuries suffered in an automobile accident three days earlier. Her husband was seriously injured in the same accident. In addition to her husband, she is survived by three sons and four daughters. She was associated with her husband in the McElwain Insurance Agency and the Newville Warehouse Company.

1913

Dr. Milton Conover is teaching full time at the School of Law, Seton Hall University, South Orange, N. J. He teaches administrative law, legislation and legal writing. Last summer he worked at the Legal Aid Foundation in Los Angeles and plans to return there in 1957.

1914

Rev. Austin C. Brady is serving as pastor of the Hamilton Avenue Methodist Church, Trenton, N. J.

1915

J. Frank Hollinger was elected to the Board of Trustees of the Carlisle Hospital in October. From 1919 until his retirement in 1954, he headed the Hollinger Mills, manufacturers of carpet in Carlisle.

1917

Dr. E. David Weinberg is instructor in Orthopedic Surgery at Johns Hopkins Uni-

versity School of Medicine and is on the staff of Johns Hopkins Hospital. His offices are in the Latrobe Building, Baltimore, Md.

Mrs. Wilson R. Ritter, the former Christine Stuart, was elected President of the Carlisle Area Joint School Board at its meeting earlier this month. She is a member of the Carlisle School Board.

1918

The Rev. George C. Kerr, who had been serving as pastor of the Methodist Church, Millerstown, Pa., has been named superintendent of the Western District of the Pennsylvania Temperance League, with offices at 901 Publication Building, Pittsburgh. He is living at 1110 Resaca Place, Pittsburgh 12, Pa.

1921

Dr. J. Arthur Weinberg is assistant professor of Surgery at Johns Hopkins University School of Medicine and a surgeon on the staff of Johns Hopkins Hospital.

1922

Lloyd E. Spangler has been appointed assistant principal of the Atlantic City, N. J. High School.

The Rev. David C. Evans is serving as pastor of Broadway Methodist Church, Camden, N. J.

Helen Elizabeth Fagley and Charles H. Reitz, '16, were married in Mt. Carmel, Pa. on May 23, 1956 and are now living at 234 West Third St., Mt. Carmel, Pa.

1923

Since June, the Rev. Harry W. Witchey has been serving as pastor of the First Methodist Church, Montgomery, Pa. On June 16 he went to Gary, Indiana to perform the marriage ceremony for his son, Robert H. Witchey, in Grace Lutheran Church there, where the pastor is the Rev. Dr. John S. Hoenstine. The bride was the former Theresa M. Igoe, of Chicago. The groom is employed as the foreman of the Metallurgy Department of the United States Steel Corp. in Chicago and his wife is Librarian in the offices of that corporation.

John H. Daugherty, Jr., a member of the National College of Education Faculty, Evanston, Ill., is the author of two articles appearing this fall in the American Junior Red Cross Journal, "Acres on the Moon" in the October issue and "How Touchy Are You?" in the November issue. His article "Does Your Nose Know?" appeared in the Chicago Sunday Tribune magazine Oc-

tober 7, and the January Compact magazine will reprint another article "Brainy Weather." He is now writing a special assignment, a science article, for Natural History magazine.

Dr. William K. McBride will be the admiral of the Harrisburg Chamber of Commerce goodfellowship cruise on the Great Lakes next June. Several hundred business and professional men take the cruise each year on a chartered ship. Dr. McBride is chief of surgical service at the Polyclinic Hospital, Harrisburg, and chairman of the Dauphin County Board of Commissioners.

1924

Dr. Horace E. Rogers of the Dickinson faculty is the chairman-elect of the South-eastern Pennsylvania Section of the American Chemical Society. The section has over 300 members in seven counties.

1926

Roger Steck became chairman of the Carlisle Chapter of the American Red Cross in October and a few weeks later was appointed chairman of the U. S. Savings Bond Committee for Cumberland County.

1927

After serving as pastor of the Methodist Church in Spring Lake, N. J., the Rev. Kenneth R. Perinchief was appointed pastor of the First Methodist Church in Camden, N. J. following the New Jersey Annual Conference in October. His address is 309 South Sixth St., Camden 3, N. J.

Charles F. Irwin, Jr., of 414 North Second St., Emmaus, Pa., has agreed to serve as chairman for the 30th reunion of the class of 1927, which will be held during the 1957 Commencement. Alumni Day will be Saturday, June 1.

Mrs. Miriam Fuast Muffly assumed a national office in the General Federation of Women's Clubs for the second time when she became in August the chairman of minerals and wild life in the Department of Conservation of Natural Resources on the Federation Board. Previously she served in the American Home Department as chairman of antiques. A past president of the Woman's Club of Lewisburg, she was for 8 years director of the Pennsylvania Federation of Women's Clubs. She and her husband, James A. Muffly, live in Lewisburg.

1928

Dr. Raymond M. Bell, professor of physics at Washington and Jefferson College, attended the World Methodist Conference at Lake Junaluska as an official visitor in September.

Dorothy E. Harpster became a member of the faculty at California State Teachers

College, where she is teaching English, in September. She was formerly on the faculty at Pennsylvania State College. Her new address is 520 Second Street, California, Pa.

The Rev. F. Douglas Milbury, who has been serving as pastor of the Methodist Church in Dover, Del., is now at Milford, Del.

1929

Richard H. Rouse has been with the Bethlehem Steel Company since his graduation and since 1941 has been Chief Chemist at the Steelton, Pa. plant.

George E. Stabley, who was a product engineer cost accountant with Henry Disston & Sons, Inc., Philadelphia for 14 years, has been teaching English in the Cheltenham High School since September, 1955.

1930

The Rev. Willis W. Willard, Jr., who is in his 8th year as pastor of the First Methodist Church, Milton, Pa., has been elected Dean of the Pastor's Summer School of the Central Pennsylvania Conference for 1957. He is vice president of the Board of Ministerial Training and Qualifications; member of the executive committee of the Conference Board of Education; member of the Board of Directors of the Home for the Aged at Tyrone and member of the Commission for the Support of Higher Education. His wife is the former Agnes Esben-shade, '31. They have four sons.

1931

Mrs. John E. Zeiter, the former Elinor Dilworth, has a position at the Upper Darby Junior High School and is living at 1205 Morgan Avenue, Drexel Hill, Pa.

1932

Germaine L. Klaus is president of the Pennsylvania State Modern Language Association which held its fall conference at State Teachers College, Shippensburg, in October. Professor Milton E. Flower, '31, was the speaker at one of the morning sessions.

Actively engaged in the practice of law at Honesdale, Pa., A. Emerson Howell has several business ventures. He is president of the Goodman Cinder Block Plant; Vice-President of the Honesdale Coal Service, a retail coal business; member of the Board of Directors and office of the Slate Creek Pocahontas Coal Company, miners of bituminous coal in West Virginia and officer and director of a real estate development, Meadowlane, Inc.

Judge Robert Lee Jacobs was re-elected to the board of directors of the Cumberland Valley Savings and Loan Association in Carlisle.

1933

Harry W. Zeising and his aged mother have moved to 39 Overhill Road, Upper Darby, Pa. It will be four years this Christmas since Harry became completely paralyzed. In the letter sent to members of the class Martin Kahn wrote sometime ago that "all Harry has is \$70 a month state aid, which is not enough for bare necessities." Members of his class and his many friends might send him a Christmas card and include a cash gift to him for the Yuletide Season. It will greatly help.

Dr. Charles William Smith, physician with offices in Harrisburg, Pa., has been elected president of the Tri-County Heart Association for 1957.

1934

The law firm of Lepofsky and Lepofsky have announced the removal of its offices to the Lepofsky Building, 7-9 Isaac Street, Norwalk, Conn. Max R. Lepofsky is the senior member of the firm.

1935

Under a grant from the Lawrenceville School, of which he is a member of the faculty, Chester H. Wagner travelled in Europe during the past summer. After a short time in England, he studied for 7 weeks at the University of Grenoble in Dauphine. He then spent some time in Switzerland and Paris.

Robert R. Bartley and his wife, the former Jane Storm, '38, and their daughters, Elizabeth Ann and Barbara Jane, moved from Carlisle last February to 36 Bolton Place, Bloomfield, N. J. Josh is setting up various staff offices in North Jersey for the State Farm Mutual Auto Insurance Co. and his office is at Clifton, N. J.

L. Lindsey Line and Harold Stambaugh were re-elected to the board of directors of the Cumberland Valley Savings and Loan Association earlier this month. Line is president of the Association, which has its offices in Carlisle.

1937

Dr. and Mrs. Milton B. Asbell, of 432 Euclid Ave., Haddonfield, N. J., announced the birth of a son, Yale Ian, on September 8.

Ruth Schabacher, who had been teaching at Abington Friends School, started a new job in September, teaching French at Summit High School, Summit, N. J.

William H. Johnston has moved from Greensburg to 118 East North Street, Waynesboro, Pa.

Fred V. McDonnell, officer of the Carlisle Trust Company, was elected president of the Carlisle Kiwanis Club for 1957 at a November meeting of the Club.

While en route to represent the College at Grove City College last month, George Shuman and his wife were in what might have been a serious automobile accident on the Pennsylvania Turnpike. The car George was driving was struck as he tried to turn off the road to avert a collision and he was thrown from the car. He was badly bruised and his wife shaken up but they have both fully recovered.

1938

William C. McCamant is assistant to the Undersecretary in the Department of Health, Education and Welfare of the Federal Government, with offices in Washington, D. C.

Beecher M. Dubbs was re-elected president of the Carlisle School Board earlier this month.

1939

For the past year and a half, Robert P. Nugent has been a chemical engineer with the Goodyear Atomic Corporation in Chillicothe, O. Following his graduation here he received an M.A. degree from Teachers College, Columbia University, in 1941. From 1946 through 1949 he was an assistant in physics at Worcester Polytechnic Institute and received a B.S. degree there in 1949. For five years he was a chemical engineer with International Mills, Fla.

1940

John Gruenberg, 2nd, has joined the Philadelphia publicity staff of Arndt, Preston, Chapin, Lamb & Keen, Inc., in November. Formerly on the editorial staffs of both Hardware Age and Electronic Industries magazines, he had previously been on the advertising staff of RCA Victor Records. He had edited the employee publication and had done publicity work for the Brown Instrument Division of Minneapolis-Honeywell Regulator Co., and had served as public and community relations representative for the Research Center of Burroughs Corp.

1942

Dr. Ezra J. Epstein, physician of Stamford, Conn., is serving as president of the Stamford Heart Association.

Robert Lee Roy Larson joined the faculty of Union College in September as a part-time instructor in economics. He is teaching a course in marketing this semester and will teach international trade and statistics in the spring semester. A specialist in the field of foreign trade, he has taught at the American Institute for Foreign Trade and at Georgetown University. After leaving Dickinson in 1939, Larson graduated from the Georgetown University School of Foreign Service where he also took advanced work.

He also holds a bachelor's degree from Union Theological Seminary. He and his wife live at 1588 Fifth Street, Rensselaer, N. Y.

1943

Mrs. Howard H. Baum, the former Josephine Matthews, is substituting in Derry Township Junior and Senior High School. Her husband is operations supervisor for Hershey Park and Sports Arena. They have three daughters and a son, ranging in ages from 10 to 3½ years. She became a Lifer early in September.

1944

Robert H. Cassel has passed the final orals at Northwestern University and will receive his Ph.D. degree in psychology next June. For over a year he has been chief psychologist at the Dixon State School, Dixon, Ill., where he lives with his wife and daughter.

1947

Mr. and Mrs. H. A. Bradley, of 519 Pacific Avenue, Virginia Beach, Va., announced the birth of a daughter, Rebecca Ann, on December 10, 1955. Mrs. Bradley is the former Rebecca Kidd.

Daniel M. Dempster, Jr., has moved from Sunbury, Pa., to 1147 Nash Avenue, Lansdale, Pa.

1948

After being with duPont for seven years, William T. Guy became affiliated with the Sea-Skiff Division of the Chris-Craft Corp. at its Salisbury, Md., plant in January, 1955. His wife is the former Charlotte Reim, and they have a 6-year-old son, William, Jr., a 4½-year-old daughter, Barbara Anne, and a son, Daniel Lee, who will be 3 years old in January.

Mr. and Mrs. William E. Lane, of Darby, Pa., announced the birth of a son, David Mack, born June 7, 1956. Mrs. Lane is the former Jane E. Mack. Mr. Lane is a Medical Sales Representative for Bristol Laboratories, Inc., in the Philadelphia and Camden areas.

Mr. and Mrs. William A. Harris, 43 Chestnut Street, Salem, N. J., announced the birth of a son, William, Allen, Jr., on August 23. Mrs. Harris is the former Mary Elizabeth Wells of Harrisburg. They were married on June 10, 1950.

Mrs. John W. DeGroot, Jr., the former Mary Reynolds, was named Jane-Cee of the year by the Jane-Cees of Lancaster, Pa., last June. She was elected on the basis of her work as chairman of the ways and means committee and for her assistance in a number of club projects. The Jane-Cees is a woman's civic group composed of wives of Junior Chamber of Commerce members.

1949

Mr. and Mrs. Richard Keer have moved from Wayne, Pa., to 12 Lincoln Avenue, Livingston, N. J. Mrs. Keer is the former Dorothy Hartzell, '45.

Mr. and Mrs. Albert Strange of Camp Hill, Pa., have announced the engagement of their daughter, Sylvia Fairfield Strange, to Will Zack Huggins, III, of Washington, who is associated with the Interstate Commerce Commission.

Dr. and Mrs. Klaus Kartzke, of Wiesbaden, Germany, have announced the birth of a son, Thomas, on September 29.

Mr. and Mrs. Donald G. Windsor announce the birth of their third daughter, Dru Campbell, on September 27. They reside with their other two daughters, Donna Lea and Deborah Gay, at 101 Wynnwood Drive, Windybush, Wilmington 3, Del. Don is with the Safety and Fire Protection Division of the duPont Company and travels the United States visiting company locations.

1950

For the past four years Raymond A. Kaufmann has owned and operated the Tech Industro Company, an industrial supply house, specializing in pressure sensitive products. His office is at 2203 North Second Street, Philadelphia, and he lives at 800 Conshohocken State Road, Bala Cynwyd, Pa., with his wife, the former Eleanor J. Roberts, an alumnae of Penn State, whom he married on September 25, 1954 and their son, Thomas Raymond, born September 28, 1955.

Mr. and Mrs. Robert W. Bird, of 349 Lake Avenue, Greenwich, Conn., announced the birth of a daughter, Laura Ellen, on October 3.

Parker, McCay and Criscuolo has announced that William V. Webster, Jr., has been admitted to the firm with their law offices in Mt. Holly, N. J.

Dr. Royal T. Farrow and Dr. Guy T. Holcombe, Jr., both of whom graduated from the University of Pennsylvania Medical School in 1954 and have been serving residencies in Union Memorial Hospital, Baltimore, entered the armed services in October. Dr. Farrow is with the Marines at Camp Lejeune and Dr. Holcombe has entered the Medical Corps of the U. S. Navy.

Mr. and Mrs. Reed G. Einstein, of Forest Hills, N. Y., have announced the engagement of their daughter, Miss Mary Jo Einstein, to Weston C. Overholt, attorney of Philadelphia. Miss Einstein is a secretary with Maxon, Inc., a New York City advertising agency. Wes is associated with the law firm of Harper, Buchanan and Driver, Philadelphia.

George W. Ahl, Jr., is now the president and general manager of the Summit Mining Corporation which has its main offices in Carlisle. He has been elected vice president of the Carlisle Community Chest and last summer he served for a week as a faculty section leader of the Graduate School of Management and Marketing at Rutgers University.

1951

Since 1953, William A. Jordan has been on the editorial staff of the Bedford Daily Gazette as sports editor and city editor and he has also been editor of the Weekly Bedford Inquirer and the Everett Republican. Since 1954 he has been civil defense director for Bedford Borough and is president of the Independent Softball League of Bedford County.

James K. Arnold was discharged from the Army in September after serving in Germany and immediately after his return was admitted to the practice of law before the Cumberland County Bar in Carlisle. He is now living at his Camp Hill home.

Dr. and Mrs. Donald E. Piper, of R. F. D. No. 1M, Taneytown, Md., announced the birth of a son, Franklin Shearer, on September 11. Don was married to M. Anne Parker, a registered nurse from Temple University, on November 26, 1955. He completed his internship in York Hospital last July and is now associated with Dr. R. S. McVaugh, doing general practice in Taneytown, Md.

John E. Slike was discharged from the Army in September after 1½ years service in the Judge Advocate Generals Department on Okinawa. His wife joined him there and they had an opportunity to tour Japan before their return to their home in Camp Hill, Pa. He was admitted to the Cumberland County Bar on October 8 and is now associated with Hermas Weary, Kenneth Hess, James R. Humer and James K. Arnold in the practice of law with offices on North Court St., Carlisle.

Hans Karl Behrend took the Doctor of Philosophy degree on September 13 from Freie Universitaet Berlin with a thesis concerning a special problem of the personnel policy of the Prussian Ministry of Interior between 1919 and 1933. He majored in History with English and Journalism as minors. He will take the state examination this winter.

1952

William H. Denlinger, veterinary sales representative in New Jersey and metropolitan New York for Schering Corporation, has been named veterinary sales promotion assistant at the Bloomfield, N. J., pharmaceutical company. He joined the firm

in 1955 after four years in the U. S. Air Force Veterinary Service. Formerly residing in Haddon Heights, N. J., Denlinger and his wife and son now live in Plainfield, N. J.

David R. Harkins has moved from Lansdowne to 419 Quigley Avenue, Willow Grove, Pa.

Rev. and Mrs. Thomas C. Cooke announced the birth of a son, Bryan Thomas, on July 29. They have a two year old daughter, Rebecca Lynn. Tom received his B.D. degree from Union Theological Seminary, Dayton, O., in 1955 and is doing graduate work on his Master's degree at Temple University while serving as pastor of the Grace E. U. B. Church in Port Carbon, Pa.

Mr. and Mrs. Matt Anonich have announced the marriage of their daughter, Isabelle Alice, to James E. Kent, of Mercersburg, Pa., on September 29. The couple now reside at 4114 Davis Place, N. W., Washington, D. C.

Ruth Pritchard has been teaching third grade in Harford County, Md., for the past two years. This year she is teaching on Okinawa for the American Dependents' Schools. On August 25 she left her home and after spending several days in San Francisco, she flew to Okinawa via Hawaii, Wake Island and Tokyo. During the Christmas vacation she expects to spend 10 days in Bangkok, Hong Kong, Manila and Singapore. Ruth also has her Easter vacation planned so as to spend some time in Japan and expects to arrive in this country in June, 1957. Her present address is American Dependents' Schools, APO 331, San Francisco, Calif.

Bayard L. Buckley, Jr., is now a teller with the Provident Trust Company in Philadelphia and lives at 3430 West Penn Street.

Mr. and Mrs. Philip E. Rogers, of Woodbury, Conn., announced the birth of a daughter, Jane Ellen, on December 2. Phil was discharged from the Army on September 21 and is now a development chemist with the U. S. Rubber Co.

Rev. Kermit Lloyd was elected secretary of the Ministerium of Hershey, Pa., recently. He is vicar of All Saints Episcopal Church in that community.

Wallace C. Wilson is now with the Summit Mining Corporation in Carlisle, as assistant to the general manager. He is a member of the Carlisle Rotary Club and recently completed a term as vice president of the Junior Chamber of Commerce.

1953

Mr. and Mrs. David B. Hastings, of 14 Hill St., Alplaus, N. Y., announced the birth of a son, David Burrell, on June 9. Mrs. Hastings is the former Ann Boyd.

Mr. and Mrs. Virgil E. Sherwood, of Elmora, Pa., announced the birth of a son, David Virgil, on November 8.

William H. Scarle received his B.D. degree from Fuller Theological Seminary in May. Following his graduation, he and his wife took an extended trip across the northwestern United States on their route east. They spent a week in Seattle, Wash., while attending the American Baptist Convention held in that city. They are now living in Marlton, N. J., and on October 15 he became pastor of a new church which is being built on the Kingston Estates near Berlin, N. J.

James L. Pritchard received an early discharge from the Army in August in order to teach in the Penridge High School, Perkasio, Pa. He is teaching 9th grade Pennsylvania History and Civics; 10th grade World History and 12th grade Related Math. He and his wife, the former Jean Thompson, '54, are living at 319 Walnut Street, Perkasio, Pa.

George C. Hering, III, has been serving with the Army in Frankfurt, Germany, since last April.

William L. Clovis, who is a senior at the University of Pennsylvania Medical School, has been elected to Alpha Omega Alpha, the medical school honorary society comparable to Phi Beta Kappa. Last June he was also awarded a prize for the best cancer research paper by a student at the University of Pennsylvania Medical School, the paper of which he was co-author was on trans-hepatic passage of tumor cell emboli.

Robert Allman, who is in his senior year at Jefferson Medical College, received the same honor there as Clovis did at Penn by election to Alpha Omega Alpha.

Mary Ellen Irwin and Marjorie Heymann are sharing an apartment at 2221 St. James Place, Philadelphia. Mary Ellen is an executive secretary with Towers, Perrin, Forster & Crosby, Inc., while Marjorie is service representative of Liberty Mutual Insurance Co.

Gretchen A. Albright was married to John R. Hoover, III, on November 3 in St. Matthews Lutheran Church, York, Pa. Gretchen has been employed as a social worker for the Harrisburg State Hospital. Her husband served 5 years in the Navy and attended the Navy School of Music and is now a district representative of the Bryer Co. The couple now reside at 2334 Carlisle Pike, York, Pa.

1954

After serving 10 months in Germany with an Army intelligence unit, Paul N. Barna, Jr., was discharged on August 27 and resumed his work at the Dickinson Law

School in September. His sister, Kyra, is a member of the college freshman class.

Alfons T. Sifferlen, who has been serving with the Army in Europe since July, 1955, has been promoted to specialist third class. He is a clerk in the Headquarters and Service Company of the 7850th Army Unit in France.

Elizabeth Swaim has moved from Dillsburg, Pa., to 114 Third St., N. E., Washington 2, D. C.

William D. McGovern, after serving in the U. S. Marine Corps, 1954-56, where he won the Presidential Citation, has entered Seton Hall University Law School in Newark, N. J.

R. Eileen Baumeister is now Director of Religious Education at the Westwood Methodist Church, Cincinnati, O. Her new address is 2950 Urwiler Ave., Cincinnati 11, O.

Harold Krueger was discharged from the Army in June and is now teaching English in the high school in East Orange, N. J.

Joan Cappello was married to Theodore Phillips, '55, last June 23 in St. John's Episcopal Church, Dover, N. J. The reception was held in the Far Hills Inn, near Somerville.

Victoria E. Sprandi and Frank Oglesby were married October 27 in Holy Rosary Church, Bethlehem, Pa. Frank has an assistantship at Lehigh University where he is working for his Ph.D.

Sonia Stromback and William R. Martin were married on October 6 in Gradyville, Pa. Martin operates the Graphic Process Service, 1752 Blake St., Denver 2, Col. Writes Sonia: "I don't know where we will be living in Denver, but the welcome mat will always be out for touring Dickinsonians."

Carolyn McMullin Rensch and her husband, Calvin, continued their language studies at the Institute of Linguistics, University of Oklahoma, last summer and are now settled permanently in the Chinantec Indian village of Arroyo Tomate where they are learning the language of the people in order to analyze it, make an alphabet of it and teach the people to read it. Their work also calls for them to translate the Scriptures into the language. Writes Carolyn: "This whole job, of course, will be a matter of many years' work."

1955

Pvt. Richard W. Mutzabaugh left this country in September for Europe as part of Operation Gyroscope. He is a member of the 9th Infantry Division which was stationed at Camp Carson, Col., and is assigned to Headquarters Company of the division's 5th Regiment.

Howard E. Davis returned to Yale Uni-

versity in September for his second year of graduate study in the Department of Political Science. He received his M.A. degree there last June.

Ensign Robert E. Beveridge, USNR, is serving at NAAS, Whiting Field, Milton, Fla.

Elizabeth Ann Decker is an employee of the United Air Lines OPBSP, doing statistical production work and is living at 1361 York St., Denver 6, Col. Her classmate, Jane Herr, is sharing an apartment with her while teaching in Jefferson County, Col.

Rev. and Mrs. Stacy D. Myers, of Belmar, N. J., have announced the marriage of their daughter, Mary Florence, to Roger E. Roney, of Devon, Pa., on August 25. Mrs. Roney is teaching the sixth grade at Friends' Select School, Philadelphia. Mr. Roney is employed by GMAC. He is a graduate of Franklin and Marshall College and a member of Phi Kappa Psi. The couple now reside at Fairfield and Chester Roads, Devon, Pa.

Mr. and Mrs. Joseph A. Denslow have announced the engagements of their daughters, Carolyn and Marjorie, '57. Carolyn to Robert I. Baierbach, a graduate of Carnegie Institute of Technology in 1956, and Marjories to Lawrence B. Meyers, a senior at the Massachusetts Maritime Academy.

Irwin J. Nelson is attending Chicago Medical School after doing graduate work last year at New York University, where he is a candidate for the Master's degree in Science.

Walter B. Thompson entered the Army in January, 1956, and has been graduated from the Adjutant General School, Fort Benjamin Harrison, Indianapolis, Ind. He is now personnel psychologist stationed at the Armed Forces Examining Station, New Cumberland General Depot, New Cumberland, Pa.

Wilma V. Hatter was married to Ensign Maurice Leroy Starkey, USNR, on September 15 at Grace Methodist Church, Baltimore, by Dr. William A. Keese. Ensign Starkey graduated from the University of Virginia in 1955. Other Dickinsonians in the wedding party were Mrs. Frank Duffield Lorimer, Jr., the former Jean W. Izatt, '55, and Jutta Keller, '56, who were bridesmaids.

Navy Ensign Neil H. Graham has made his first solo flight while stationed at Whiting Field Naval Auxiliary Air Station, Milton, Fla.

Private Ronald S. Sklar has been graduated from the Army's Finance School at Fort Benjamin Harrison, Ind. He entered the Army last May and received his basic training at Fort Knox, Ky.

Mr. and Mrs. Irving Knapp Cox, of Glen

Ridge, N. J., announced the engagement of their daughter, Mary Lucille, to Mr. John McCutcheon Powell, son of Mr. and Mrs. H. McCutcheon Powell, of Milwaukee, Wis. Mary Lu is a provisional member of the Junior League of Newark and is with Alcoa Steamship Company in the advertising department. Mr. Powell graduated from Lawrence College in Appleton, Wis., in 1955, where he was a member of Beta Theta Pi Fraternity. He is currently stationed in New York with the Army. A May wedding is planned.

Allen E. Beach is serving as a Pfc with the Army. His address is B Btry, 1 BN Sch. Brig. (4554), Fort Bliss, Tex.

After a year with the Westinghouse Supply Co., T. Warren McCafferty, Jr., became a sales representative with the National Portland Cement Co. last September. He is a member of the Touchdown Club of Wilmington, and is affiliated with the Wilmington Athletic Boys Conference and of the National Association of Basketball Officials.

Robert Krischker, Philadelphia, is a self-employed salesman with the Extensole Corporation and the Beals Furniture Company.

Betty Whitehouse and James Dow were married on August 25 in the Methodist Church, Haddonfield, N. J. Jim is a student at the Temple University Dental School.

The engagement of Carolyn Blackman and Glenn Jacoby, '54, was announced in November. Miss Blackman is with Time, Inc., in New York and Glenn is a student at the Temple University Medical School.

Joyce Neeb, a Bucknell University graduate, and Bruce McGillivray were married on September 2 in Tarentum, Pa. Bruce is a second year student at the Dickinson School of Law.

The engagement of Barbara Lou Wullschleger to Glenn K. Rightmire was announced in October. Barbara Lou is with the Equitable Life Assurance Society in New York City. Mr. Rightmire is a graduate of New York University and is on the staff of Princeton University.

Kenneth Hitchner, who is with the Army in the Far East, won a furlough in the States last summer after his specialty act was a first place winner in the Far East Talent contest staged by the Army. Ken competed against other entries from several Pacific areas. As a winner he had his photo taken in Tokyo's Imperial Hotel with Ed Sullivan of TV fame and then flew to the States to compete in the All-Army finals.

1956

In September Phyllis Fetterman started work on a Master's degree in biochemistry at Pennsylvania State University. She also has a teaching assistantship. Her address

there is 301 East Beaver Ave., State College, Pa.

Judy S. Mead and David M. Johnson were married in Vincent Methodist Church, Nutley, N. J., on September 8 and are now residing in Washington, D. C.

After working as a playground instructor during the past summer, Patricia Matz became a Social Case Worker at the Bethany Orphans' Home, Womelsdorf, Pa., in September. The Home is an Evangelical and Reformed Church supported institution for about 200 children, many of them from broken homes. She writes "It is just the type of job I had been searching for, having not only received the satisfaction from social work, but also the rewards which come from working with children. I love the work."

Mr. and Mrs. Charles M. Odorizzi, of Greenwich, Conn., have announced the engagement of their daughter, Carol Rae, to Robert D. Dillman, of Oklahoma City. Mr. Dillman attended the University of Oklahoma and served in the Army. He is continuing his studies at Oklahoma City University. Mr. Odorizzi is executive vice president of the Radio Corporation of America.

Mr. and Mrs. Robert A. Ackroyd, of 3 Glen Road, West Orange, N. J., announced the birth of a daughter, Robyn Lynne, on October 19. Bob has become a systems analyst with the Warner-Lambert Pharmaceutical Company in Morris Plains, N. J.

Jutta Keller has completed her training in the one year course which she started at the Katharine Gibbs School in New York last February.

Frederick L. Barton is attending AAA & GM School in El Paso, Tex. His family resides at 40 North Kershaw Street, York, Pa.

Lee W. Baric was married to Miss Treva W. Lay, daughter of Mr. and Gordon Lay, of Newville, Pa., on September 16 in Grace Evangelical U. B. Church, Carlisle. Robert Key, Jack Palmer and Earl Etzweiler were in the wedding party. Mrs. Baric is a graduate of the Carlisle Hospital School of Practical Nursing and is a practical nurse there. Lee is an engineer at McCoy Electronics, Mt. Holly. The couple now reside at 404 N. Bedford St., Carlisle.

Shirley Cranwill is studying for a master's degree at Columbia University and is also taking training to be a teacher of the deaf and dumb.

Barbara Bashore is taking courses at West Chester State Teachers College for credits leading to an elementary teaching certificate.

The engagement of Mary Lou Rohrbaugh to John W. Wilt, '55, was announced in November. Miss Rohrbaugh is teaching at

the Hendy Avenue School in Elmira, N. Y., and John is attending Jefferson Medical College.

Lorraine Appleyard and Charles Garwood were married October 29 in the First Presbyterian Church, Yonkers, N. Y. They are living in Hershey, Pa. "Chuck" is employed at the Middletown Air Depot.

1956L

Mr. and Mrs. Harold Gold, of 651 Roberts Avenue, Glenside, Pa., announced the birth of a daughter, Wendy Iris, on September 18.

1957

Joan D. Gallagher will leave next August for Hawaii. She has accepted a position to teach English and History in the seventh and eighth grades for two years in the Punahou School, Honolulu.

Mr. and Mrs. Nels Johnson have issued invitations for the marriage of their daughter, Mae Elizabeth, to Lt. Richard J. Smethurst, USA, '55, at St. Paul's Lutheran Church, Ardmore, Pa., on December 22.

Fifteen members of the class have been accepted by medical schools as of the date this magazine goes to press. The University of Pennsylvania Medical School has accepted six: Thomas A. Hetherington, Paul J. Kovnat, Terrance J. Robbins, Jan N. Safer, Lawrence N. Schwartz and Robert L. Simons. Safer was accepted at four schools and Kovnat at three others.

Terry Robbins has been accepted at both Penn and Jefferson. Carl P. Kessler and David A. Skeel, both of whom were accepted at Temple and Jefferson, plan to go to Jefferson.

Herbert Silverstein, whose father is a member of the faculty there, plans to go to Temple University Medical School.

Hahnemann Medical College has accepted Mark May, David W. Knepley and Norman J. Schatz.

New York Medical College has accepted Benjamin Epstein, Ira D. Glick and Gary N. Spero.

1958

Joan Brownell, daughter of Attorney General Herbert Brownell, Jr., and Mrs. Brownell, was married on December 1 to Thomas James Beagan, Jr., in the Metropolitan Memorial Methodist Church, Washington, D. C. The Rev. Dr. Edward G. Latch, '21, pastor of the Church officiated at the ceremony attended by cabinet members and other high federal officials. President and Mrs. Edell were guests. Mr. Beagan, who is a graduate of Allegheny College and the Dickinson School of Law, will enter the Air Force in January, when his bride will return to Dickinson College as a student.

OBITUARY

1892—Mrs. Martha Sellers Williams, the widow of J. Elder Williams, died at her home in Carlisle, on November 20.

Born in Pittsburgh, Pa. on June 13, 1869, she was the daughter of Frances B. Sellers, of the Class of 1861, and Martha Porter Sellers, who was one of the five Porter sisters, who were noted for their beauty. She was a sister of the late Dr. Montgomery P. Sellers, who for years was a member of the college faculty and Dean of the college and also of Francis B. Sellers, '97, retired lawyer and former member of the faculty at the Dickinson School of Law.

A member of the Second Presbyterian Church of Carlisle, she was a charter member of the Children's Friend Society and a Life Member of the Mary Dickinson Club. She was also a member of the Fortnightly Club, the D. A. R. and the Carlisle Civic Club.

She is survived by her son-in-law, Harper R. Leming and her daughter, the former Martha Elizabeth Williams, '25; two grandchildren, Martha Ann Leming, a freshman at the college and John Harper Leming; her brother, Francis B. Sellers, Jr., three cousins, George E. Pettinos, '92, of Merion, Pa.; Mrs. Helen Hall Bucher, Boiling Springs and Mrs. David Roberts, Plainfield, N. J.

1895—Lulu F. Allabach, retired teacher, died after a lingering illness on August 25 in Portland, Maine.

Born in Lock Haven, Pa. on July 3, 1869 she graduated from the high school there and from Central State Normal School. She received her Ph.B. from the college in 1895 and an A.M. in 1898. She did graduate work at the University of Pittsburgh.

During her career, she taught at Lock Haven High School, West Chester, Pa. High School and Lock Haven State Normal until 1906 when she became a member of the faculty at the Peabody School, Pittsburgh where she taught until her retirement. She then made her home at the Eastland Hotel in Portland.

She was a member of the Methodist Church and of the Audubon Society. She is survived by a nephew, Mr. J. R. Stevenson, Jr., of Lock Haven where interment was made in Highland Cemetery.

1907—In October it was learned that Dr. J. P. Bill, physician and teacher, died more than three years ago on June 8, 1953 of cancer at Wayland, Mass. His wife, the former Sarah Perkins, died six months later on December 12, 1953.

During his career, Dr. Bill was a member of the faculty at Harvard Medical School, Simmons College and he taught preventive medicine and public health at Boston University Medical School.

Born on December 21, 1884 at Waltham, Mass., he transferred to Dickinson College from Lehigh University and received his M.D. degree from Harvard Medical School in 1916. In 1919 he also received the degree of Doctor of Public Health from the Harvard School of Public Health. He was the co-author of Belding and Marston's Medical Bacteriology.

He was a Unitarian, a Mason and a member of Theta Delta Chi Fraternity. He held a number of memberships in various clubs, fraternal and professional societies. One of his great interests was his membership in the Massachusetts Rifle Association and the New England Police Revolver League.

He is survived by two daughters, Audrey, who followed in her father's foot-

steps in the study of medicine, and Natalie, who is now Mrs. Theodore L. Stoddard, of Middleton, Mass., who studied anthropology at Radcliffe and worked for 12 years at the Peabody Museum at Harvard as statistician, cataloguer and finally as editor of the anthropologic papers the museum publishes. Audrey has an A.B. from Wellesley, an M.D. from Boston University Medical School, an M. P.H. from MIT and her Masters and Doctors in Public Health from Harvard.

1907—A day after he had gone hunting in the mountains north of Shippensburg, Pa., the body of Roy M. Taylor was found by searchers on the morning of October 23. He was found lying on the ground with his hunting cap held in one hand across his chest and his shotgun in the crook of his arm. A heart attack caused his death.

He and a companion, Dr. Harry Etter, took off into the woods in different directions after agreeing to meeting at their car at noon. Dr. Etter waited at the car until about 4 o'clock when he returned to Shippensburg to raise an alarm. A small army of men soon were scouring the mountainside and the body was found the next morning.

Born in Mowersville, Pa. on April 12, 1883, he prepared for college at the Cumberland Valley Normal School. Upon his graduation from the college in 1907 he was elected secretary of the Mutual Fire Insurance Company of which he was the treasurer at the time of his death. He was vice president and a director of the First National Bank of Shippensburg.

A Presbyterian and a member of the Hub City Club of Shippensburg, he was a past master of Cumberland Valley Lodge, No. 315, F. & A. M. and a Member of the Harrisburg Consistory.

He is survived by his wife, the former Gertrude Glessner, and a son, Richard Taylor, a newspaper publisher at Kennett Square, and three grandchildren.

1911—Harry R. Branyan, of Harrisburg, Pa., died of arterio sclerosis on July 19 in the Harrisburg Hospital.

Born at Duncannon, Pa. on May 19, 1888, he graduated from Central High School, Harrisburg. After leaving Dickinson he was employed with the Pennsylvania Railroad for several years before going to the Pennsylvania Public Utility Commission with which he served from January, 1915 until his retirement on October 1, 1955. He was an advanced electrical engineer.

He was a member of Stevens Memorial Methodist Church of Harrisburg, Sigma Chi Fraternity, Robert Burns Lodge No. 464, F. & A.M. and the Pennsylvania Engineers Society. He was long active in musical circles in Harrisburg and throughout World War II was active in the State Civil Defense.

He is survived by a daughter, Mrs. George K. Mundorf, of Camp Hill; a son, John S. Branyan of Lemoyne, and nine grandchildren.

1912—George M. Raines, coal mining operator of Philipsburg, Pa., died suddenly on August 11 of a pulmonary embolism in the Philipsburg State Hospital where he had been a patient for about a week and then undergone surgery.

Born on August 28, 1885 at Chapman, Quarries, Pa., he attended Bethlehem Preparatory School and withdrew from the college to become an automobile salesman. He continued in that work until 1919 when he engaged in the coal mining business. He was prominent in church, Sunday School and Boy Scout work and was known throughout the state for these activities. He had served on the Board of Elders of the Church of Christ at Philipsburg for 14 years. At the time of death, he held a number of district and state brotherhood offices and was a director of

the Board of the Seay Memorial Home for Children in Somerset and a member of the Board of Trustees of the Disciples of Christ at Chautauqua, N. Y.

Among his many civic and community activities, Mr. Raines organized the Boy Scout troop at his church and he served in leadership positions in the local, district, and council levels of that organization.

Devotedly interested in Dickinson College affairs, he was a regular attendant at Homecoming, Commencement and other events, especially those of his fraternity, Beta Theta Pi. He was a Life Member of the General Alumni Association.

He is survived by his widow, the former Sara Stott, of Philipsburg.

1912—Colonel Newton W. Speece, retired Army officer, died unexpectedly in Los Angeles, Calif. of coronary sclerosis on a trip to the West Coast on September 3. His home was in Minneapolis, Minn.

Born at Raker, Pa. on May 2, 1885, he attended Millersville Normal School Conway Hall. Upon his graduation from the college in 1912 he became superintendent of schools at Bridgewater, N. D. and was there until 1915. He then moved to Red Lake Falls, Minn. and entered the Army service with the outbreak of World War I. He served 30 years until his retirement in 1946. During his service he was awarded the Legion of Merit and wore three oak leaf clusters. At the time of his death he was president of the Selective Service Board and Fifth District Commander of the American Legion in Minneapolis.

He was a Presbyterian, a member of Kappa Sigma Fraternity, a Mason and a Shriner. He was also a member of the Sons of the American Revolution and of the Sojourners.

He is survived by his wife, the former Ellen Elsberg, and their three daughters, Mrs. Walter E. Lischeid, whose husband, Lt. Col. Lischeid, was killed in Korea while serving with the Marine Corps in September 1950; Mrs. Calvin Kimber and Neta W. Speece and four grandchildren.

Interment was made at Fort Snelling, Minn.

1922—George Park Singer, Jr., advertising representative and former member of the faculty at Carnegie Tech, died following an internal hemorrhage on October 9 at Upper Darby, Pa. He was the son of the late George P. Singer, '93.

For more than 20 years he was associated with the Thomas Publishing Company of New York and prior to that had been with McGraw-Hill. In his earlier days, after receiving the B.S. degree from the University of Pennsylvania, he taught at Carnegie Tech and then for three years was a field representative with the United States Chamber of Commerce.

Born on September 16, 1900 at Lock Haven, Pa., he attended the Lock Haven and Shippensburg Normal School. While at the University of Pennsylvania, he made his varsity letter as a member of the crew. A Presbyterian, he was a member of S.A.E. Fraternity and held professional memberships in several associations.

He is survived by his wife, the former Mildred Joy Dammann; a son, George P. Singer, III, a daughter, Carol Joy, two brothers and two sisters.

1921—Rev. Stanley Jefferson McFarland died on April 20, 1954, of a coronary thrombosis while walking on a short exploration trip with some friends at a mountain retreat at Green Ridge, Allegheny County, Maryland.

Stanley McFarland was born in Winchester, Virginia, on August 17, 1897 and was the eleventh of a family of twelve children. He entered Williamsport Dickinson Seminary, now Lycoming College, in September, 1920, after service in the Armed

Forces in World War I, and during the three years of study there was awarded the Hoover prize, the Greek prize, the First Rich prize, the Sparks prize, the Rich Scholarship, the donor of which is Robert F. Rich, '07, and the Woodcock Scholarship.

He thereupon entered Dickinson College in 1923 and was graduated with the A.B. degree in 1927. He joined the Baltimore Conference of the Methodist Church immediately and served churches of Howard Street, Hagerstown, Paw Paw, W. Va. and Hancock, Md. For sixteen consecutive years he was the pastor of Mount Olive Church near Baltimore, Md. and for only eighteen months he was pastor of the Methodist Church at Laurel, Md., when he passed away.

He married Miss Edna Lee Giegas, of Shepherdstown, W. Va. in June, 1928 and they had five sons, who are Stanley Jefferson Jr., Charles Victor, John Douglas, Carter Lee and James Edward. These sons with Mrs. McFarland and one grandson, Stanley Jefferson, III, survive. His body was laid to rest in the garden that he loved so well at Mount Olive Church.—Carlyle R. Earp.

1927L—The Honorable G. Dixon Speakman, Superior Court Judge of New Jersey, died of a heart attack while playing golf at the Baltusrol Golf Club, Springfield, N. J. on November 11. He died a few minutes after he was stricken while playing with several of his associates. He was 53 years of age.

A native of Philadelphia, he attended the public schools in Harrisburg and graduated from Dickinson School of Law in 1927. He was admitted to the New Jersey Bar the next year. After a distinguished career as a trial lawyer and service as Essex County counsel, he was appointed judge of that county in November, 1951, when he received an ad interim appointment and he was later named to a full five year term. In December, 1953, he was promoted to the Superior Court. He was recognized everywhere as one of the outstanding jurists of New Jersey.

Before his elevation to the bench, he was associate editor of the New Jersey Law Journal and also had been an associate professor at Newark-Rutgers Law School, teaching New Jersey practice and pleading. In 1936-37, he was president of the Lawyers Society of Essex County.

He was a member of the Downtown Club of Newark, Phi Delta Theta Fraternity, The Continental Lodge, F. & AM, of Millburn. At the time of his death he was superintendent of the Sunday School of Christ Church, Short Hills, where he had taught for many years. He belonged to the Racquets Club and formerly played on its tennis team.

Beside his wife, the former Jane Cunningham, of Fairmount, W. Va., he is survived by two daughters, Jane Elizabeth, a student at Mount Holyoke College and Anne, and three sisters.

1949—M. Robert Sowers, of Secane, Pa., who suffered a broken neck in a swimming accident in the Chesapeake Bay on September 2, died on September 18 in the Delaware Hospital, Wilmington. After the accident, he was blind and completely paralyzed.

A salesman for the American Optical Company, he was a member of the Junior Chamber of Commerce of Delaware County and he was a member and vice president of the Young Couples Club of the Lansdowne Presbyterian Church.

Born on January 25, 1927 in Philadelphia, he graduated from the Upper Darby High School. During World War II he served with the Army as a Staff Sergeant from 1944 until 1946. He also did graduate work at VMI, VPI and the University of Pennsylvania.

He is survived by his wife, the former Doris Hamilton, an alumna of the

University of Pennsylvania; three daughters, Lois, 6; Owen, 4 and Jill 2, and his parents, Mr. and Mrs. Robert M. Sowers, Lansdowne.

NECROLOGY

The Rev. Dr. John Emerson Zeiter, pastor of Hanson Place Central Methodist Church in Brooklyn, N. Y., died on September 24 after a heart attack at the age of 46 years. He was the husband of Elinor E. Dilworth, '31, and received the honorary degree of Doctor of Divinity at the June, 1952 Commencement.

A native of Brooklyn, Dr. Zeiter graduated from the University of Pennsylvania and Union Theological Seminary. He also received the Doctor of Divinity degree from Western Maryland College. He was ordained in 1934 and at the time of his death was pastor of the largest Methodist congregation in Brooklyn.

In addition to his widow, he is survived by a daughter, Jane; a son, Donald, and his mother, Mrs. Margaret Zeiter, of the Bronx, N. Y.

Professor Talbot F. Hamlin, who received the honorary degree of Doctor of Science at Dickinson College in 1952, died on October 7 in the hospital at Beaufort, S. C., at the age of 67 years. He was stricken while en route to Florida aboard his yacht, when he lapsed into a coma and never regained consciousness.

Earlier this year, he was awarded the Pulitzer Prize for "Benjamin Henry Latrobe," a full-length biography of America's first professional architect, who gave the plans for West College.

An instructor and lecturer on the history and theory of architecture at Columbia University from 1916 to 1947, he became a professor in 1947 and retired as professor emeritus in 1954.

Mrs. Mabel Widner Hess, of Boiling Springs, Pa., died on November 4 in the Carlisle Hospital shortly after she had suffered a heart attack and was admitted.

She was the wife of L. Floyd Hess, '01L, and the mother of Mrs. Cary F. Wise, the former Marjorie Hess, '27, and Kenneth W. Hess, '47L, attorney of Carlisle, who was a member of the War College faculty. She is survived by them and three other sons.

Mrs. Grace Coulson Sellers died after an illness of several days in the Harrisburg Hospital on November 27 at the age of 73 years. She was the widow of Dr. Montgomery P. Sellers, who for years was Professor of English and Dean of the College.

For sometime, Mrs. Sellers resided at Daytona Beach, Fla., and had returned to make her home in Harrisburg with one of her sons.

She is survived by two sons, Richard Downs, with whom she resided, and John Downs, Washington, D. C., and a sister, Mrs. Charles W. Fisher, of Harrisburg.

She was a member of the First Church of Christ Scientists, Harrisburg. Interment was made in the East Harrisburg Cemetery.

DIRECTORY OF ALUMNI CLUBS

Dickinson Club of Altoona

Raymond N. Hoffman, '30President
 Dorothy E. Harpster, '28 ..Vice-President
 Rev. G. H. Ketterer, D.D., '08 ..Secretary
 Warriors Mark, Pa.
 George K. Cox, '40Treasurer

Dickinson Club of Atlantic City

Lloyd E. Spangler, '22Vice-President
 Mabel B. Kirk, '05Secretary-Treasurer

Dickinson Club of Baltimore

Martha Lee Weis, '53President
 Robert C. Respass, '41Vice-President
 Edna R. Eitemiller, '52Vice-President
 E. Elizabeth Tipton, '30Secretary
 Hampstead, Md.
 Henry C. Engel, Jr., '53Treasurer
 Theodore R. Bonwit, '53 ..Asst. Sec.-Treas.

Dickinson Club of California

Rev. L. D. Gottshall, '22President
 Dr. Jacob A. Long, '25Vice-President
 Mrs. R. C. Chamberlain, '35Secretary
 Joseph Z. Hertzler, '13Treasurer

Dickinson Club of Chicago

John W. Garrett, '19President
 William G. Green, '29Vice-President
 Mrs. P. C. BeHanna, '27Secty.
 230 Bloom St., Highland Park, Ill.
 Mrs. William G. Gray, '27Treasurer

Dickinson Club of Cleveland

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

Dickinson Club of Colorado

Fred R. Johnson, '09President
 Ruth Bigham, '14Secretary-Treasurer
 1040 Detroit St., Denver, Col.

Dickinson Club of Delaware

Jack H. Caum, '34President
 Arthur W. Koffenberger, Jr., '48, Vice-Pres.
 Ivy M. Hudson, '23Secretary
 Wyoming, Delaware
 Howard L. Williams, '40Treasurer

Dickinson Club of Hagerstown

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

Dickinson Club of Harrisburg

William D. Caldwell, '48President
 Howell C. Mette, '48Vice-President
 John A. Roe, '48Vice-President
 John D. Hopper, '48Secretary-Treas.
 2304 Chestnut St., Camp Hill, Pa.

Dickinson Club of Lehigh Valley

Jerome W. Burkepile, Jr., '40President
 Mrs. R. H. Griseemer, '33Vice-President
 Mrs. Walter L. Sandercock, '29 ..Sec.-Treas.
 105 Robinson Ave., Pen Argyl, Pa.

Dickinson Club of Michigan

Roscoe O. Bonsteel, '12President
 Mrs. Guy H. Hamilton, Jr., '27 ..Vice-Pres.
 Walter H. E. Scott, '21LSecty.-Treas.
 310 E. Jefferson, Detroit 32, Mich.

Dickinson Club of New York

J. Cameron Frenchlich, '13President
 John B. Carroll, '41Vice-President
 Erma H. Slaughter, '37Secty.-Treas.
 77 Summit Rd., Tottenville, S. I., N. Y.

Dickinson Club of Northern New Jersey

Roy D. Tolliver, '31President
 Mrs. Mary Read Oerther, '26 ..Vice-President
 Edward E. Johnson, '32Secty.-Treas.
 73 Lawrence Avenue, West Orange, N. J.

Dickinson Club of Ohio

Walter V. Edwards, '10President
 Robert S. Aronson, '43Secty.-Treas.
 P. O. Box 568, Columbus 16, Ohio

Dickinson Club of Philadelphia

James L. McIntire, '35President
 James W. McGuckin, '42 ..Vice-President
 Mildred E. Hurley, '50Vice-President
 C. Wendell Holmes, '21Secty.-Treas.
 904 Blythe Avenue, Drexel Hill, Pa.

Dickinson Club of Pittsburgh

James L. Bruggeman, '50President
 James G. Park, '52Vice-President
 Mrs. Dorothy Williams Baker, '38, Sec.-Treas.
 127 Bridle Road, Glenshaw, Pa.

Dickinson Club of Reading-Berks

Frederick G. McGavin, '39President
 Llewellyn R. Bingham, '31, '33L ..Vice-Pres.
 Mrs. W. Richard Eshelman, '43, Sec.-Treas.
 R. D. No. 2, Sinking Spring, Pa.

Dickinson Club of Southern California

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

Southern Del-Mar-Va Dickinson Club

Dr. Harry T. Smith, '26President
 Rev. Ralph L. Minker, '47, Vice-President
 Mrs. Mary H. Birnbrauer, '21 ..Sec.-Treas.
 Rehoboth Beach, Delaware

Dickinson Club of Southern New Jersey

Evan D. Pearson, '38President
 Leighton J. Heller, '23, '25L, Vice-President

Dickinson Club of Central New Jersey

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

Dickinson Club of Washington

Paul A. Mangan, '34President
 Dr. Robert N. Coale, '39Vice-President
 William J. Batrus, '38Vice-President
 Mrs. John L. Rowland, '27Asst. Secty.
 Maude E. Wilson, '14Secretary
 1789 Lanier Place, Washington, D. C.
 John Springer, '48Treasurer

Dickinson Club of West Branch Valley

L. Waldo Herritt, '33, '35LPresident
 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, '01LPresident
 Dorothy B. Schlegel, '32Vice-President
 J. R. Budding, '32, '36LSecty.-Treas.
 19 East Market St., York, Pa.

New York Alumnae Club

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

