

THE DICKINSON ALUMNUS

APRIL 1963

THE DICKINSON ALUMNUS

APRIL 1963 VOLUME 40 NUMBER 3

IN THIS ISSUE

EDITOR
Thomas H. Young, Jr. '53

ASSOCIATE EDITOR
Roger H. Steck '26

HONORARY EDITORS
Dean Hoffman '02
Gilbert Malcolm '15

ALUMNI PUBLICATIONS
COMMITTEE
Whitfield J. Bell, Jr. '35, *Chairman*
Rolland Adams '27
Robertson C. Cameron '28
William B. Harlan '50
Carl A. High '51
Harry E. Hinebauch '34
Anne Hollister '54
David L. McGahey '60
John L. McIntyre '35
Lois Mecum Page '61

- 1 Dickinson College—100 Years Ago
- 4 Changes In The Administrative Lineup
- 6 Shakespeare and Schirra
- 8 Around The Campus
- 12 Alumni Club Activities
- 14 Alumni Authors
- 15 Letters To The Editor
- 16 Revised Alumni Association Constitution
- 18 Election Time
- 23 Personal Mention

The Dickinson Alumnus is published quarterly in October, January, April and July. Entered as second class matter May 23, 1923, at the post office at Carlisle, Pennsylvania, under the Act of Congress of March 3, 1879.

ON THE COVER

We return to the traditional cover picture—from a non-traditional angle—to announce the designation of Old West as a national historic shrine. It was dedicated by the U. S. Department of Interior at ceremonies held at the College on April 25.

Dickinson College,
Nov 4th 1860.

Dear Pa,

I have written once around
to near all the family, and hoped by
this to have had a letter from you,
but I suppose for good reasons
I have not. I have not
I have not but at
I have not this week,
I thought like to
hear of your university
affairs, I will tell you
a short time need any
money, I will let in, once
a month, and as my term commenced

Dickinson College - 100 Years Ago

ROBERT L. MORRIS

The College Has Changed—Have the Students?

LETTERS FROM the Waitman T. Willey Collection at West Virginia University Library reveal that although Dickinson College has changed a great deal in the past century students are changeless in many respects.

William P. Willey, son of one of West Virginia's first Senators—Waitman T. Willey, was a student at Dickinson during the early years of the Civil War. Some of the student's letters home have been preserved among the Senator's papers at West Virginia University Library. The letters, written during William P. Willey's Junior and Senior years, give interesting glimpses of life at Dickinson College a century ago and demonstrate that students are the same in every generation.

One subject is common to all of Willey's letters to his father—money. In every letter extant he eventually gets around to the subject dearest—or at least nearest—to the heart of any college student. In one letter he begins: "I have not much to write you, but as I have to write to some one this week. I thought perhaps you would like to hear something about my pecuniary affairs, as you wished me to tell you a short time before I would need any money." On that occasion he needed \$30.

In one of the last letters William Willey wrote to his father from Dickinson, he discussed his plans upon graduation. It was a fourteen page letter, and on page one was a postscript to Senator Willey to be sure to read pages twelve through fourteen if he did not have time to read the whole letter. On page twelve, the boy revealed his desire to study law but said that he was willing to teach school for awhile if his father could not support him as a law student. He said he did not want to settle in his hometown, Morgantown, West Virginia, which he referred to as "repugnant." On page fourteen of that letter? You guessed it! He asked for money.

In another letter he had listed his expenses as:

- 37.50 for tuition
- 3.00 modern language fee
- 1.00 library fee
- 2.50 for use of recitation rooms
- 2.00 janitorial services
- 5.17 room rent

He explained that he realized the expenses were greater than expected but that:

The principle they go on here, is, that each student pays for all he gets, or that all combined pay the expenses of the college. The students rent the college, pay the teachers their salaries, and repair

all the damages. Beside the faculty have arranged various ways by which they make a little extra. They procure all the books and stationary (sic) which the students use, and by extending the credit system to those who have no patrons, and obliging those who have patrons to buy of them, they get near all the students to buy of them, and they *lay on the price*. They also charge 1.50 (sic) per year for the use of the library, and I believe there is not a half doz books taken out in a month, by the students.

Later in his letter, April of 1860, Willey complained about the charge for the library. "I have not been in yet," he wrote, "but I see he had included it in my account."

PERHAPS WILLEY'S references to the infrequent use of the library gives us some clue to the subject discussed with almost the same frequency as money—and that was how difficult it was to be a student at Dickinson.

He wrote his father preparing him for a bad report:

I am doing as well in college as ever, and I think better than ever, at least I study more, but as I told you before leaving home, you need not expect as good reports, for it keeps a Junior in Dickinson College working day and night to be even passed in his studies. It is now a great question among the members of our class whether one half will be advanced at the end of the year.

And then he wrote explaining why the report was not better:

My last report did not pay me for a months hard study. I expected to get at least one 4 mark. But I have come to the conclusion, that it next to the hardest thing in this world. A person has to keep his mind as bright as a new cent at all time, for if he is called up to the chair to recite, especially upon a memory lesson, and feels a little dull, he is sure to forget the points in the lesson, and then ask the prof. to give you a start and he will tell you to start to your seat. This answer I have often thought from what I have seen to be very deleterious to the *nervous system*, though I have not yet received it, yet I can judge of its effects from those that have. It is a continual tug from week to week. We have no day of rest to look forward to, one day's work is about as hard as another, and we can only distinguish the days of the week by this little change in the studies. Sometimes I think I would

Robert L. Morris is an associate professor of Russian History at Indiana State College, Indiana, Pa. He was a magna cum laude graduate of Lycoming College in 1955 and received a master's degree in 1960 from Columbia University. It was while working on his Ph.D. dissertation that Professor Morris came across the information about William P. Willey which provided the background for this story.

The *Dickinson Alumnus* is indeed indebted to Professor Morris and his wife, whom Morris confesses found the Willey letters and prevailed upon her husband to do the article which you have just read.

about as soon be in a penitentiary, but then I know that there must something result from all this labor, as a reward for my labor I expect to come out a schollar (sic) and am certain that I will if my life and health are spared. As for my reports, I know that they are all by which you have to judge of my progress, and for this reason I try to make them as creditable as I can, but I cannot always have them good, even when I do my utmost towards it, for I assure you it is an exceedingly hard thing to *merit* a good one, beside running the risk of not getting it when it is merited, but while I stand as well as any in my class I am content, and *only* while this is so.

Frequently the professors were to blame for poor reports—especially the mathematics instructor who introduced a new study (Olmstead's mechanics) and expected his students to remember a great deal of minutiae. Everyone had just about given up, but not William P. Willey! He wrote his father that he was convinced it was "Sink or swim, survive or perish."

Actually, despite Willey's concern about his health, it appears that the professors had a greater "mortality rate." One language professor evidently gave his all. Willey described how the pressure had done it.

We lost our professor of modern languages some few weeks since. He was a very hard student, in fact broke himself down by hard study, and some think from the way he left that he was a little out of his mind. He went off without saying anything to anyone and without anyone knowing where he was. They heard from him in about a week after, he said he was in New York, that his nervous system was very much debilitated (sic) and that he would not be able to attend his duties here any longer. They will have his place filled by next session. Our recitations which we had to him are now divided among the other professors.

No letup for the students, take note!

Another professor was blamed for an unexcused absence from recitation. Apparently Senator Willey had asked his son about the "cut" and his son replied:

I received this together with all the class at the time Browning came in and tore up the room etc., which I wrote about before, You must not be surprised if you find an occasional absence from recitations marked on my report, for sometimes the recitations are so difficult that there will be one or a part of one that I cannot have time to get very well, and I make a poor recitation. This happens to all the

students more or less, when they have duties to perform in the Lit Societies, but you must remember that one mark does not signify absence for one day, but one absence from one recitation.

This did not explain the unexcused absence from prayers however. The report of his grades, also found in his father's correspondence, reveal that William P. Willey had six unexcused absences from prayers as well as one from class. Nevertheless, evidently Willey was a good student. He had a 4 (exemplary) in habits and deportment and another 4 in ethics from Professor Collins—probably the same Collins who was then President of Dickinson. Willey's grade report for the year ending in June, 1860, also carried 3's in philosophy, mathematics, and natural science with a 3½ in ancient language.

ONLY ONE of the letters in the collection has any comment on the political situation and the Civil War. From that letter—March 17, 1862—it is clear that William P. Willey was sympathetic toward the South. (Senator Willey's family caused him considerable embarrassment during the War because of Southern sympathies. Senator Willey appears to be the lone Union supporter.) Among the Senator's papers there is a printed report from President Collins concerning the unrest among the student body due to the War. Collins asked the students to remain in school. Aside from his political comments, however, there is no sign of this unrest in Willey's letters.

The letters do reveal that students were pretty much the same one hundred years ago. And, despite the student gripes which constitute a great part of these letters, there is a note of satisfaction with the school throughout. Willey was glad that he would some day be a Dickinson alumnus. "I look for a time of great rejoicing when the task is accomplished," he wrote. And on another occasion he stopped his complaining about finances long enough to remark that he was glad he was enrolled at Dickinson saying: "As for my expenses, while I regret their being so great, yet if it were left to my choice, I would say that I was being better paid in giving \$600 for the advantages here, than \$200 for those at . . . (another 'prestige school')." "

William P. Willey was graduated with the class of 1862. He went on to become a lawyer, newspaper editor, and—finally—Professor of Law at West Virginia University in Morgantown, West Virginia—where, indubitably, he taught students who wrote home about *their* problems: financial, academic, and perhaps even an eccentric old professor or two.

Changes In The Administrative Lineup

A retirement, an election and two appointments brought three changes to the administrative lineup of the College in quick succession.

Sidney D. Kline '24 was elected to succeed Boyd Lee Spahr '00 as President of the Board of Trustees at the mid-winter meeting of the Board. The retirement of Dr. Spahr after 31 years as President was accepted by the Board with "regret and appreciation." The text of the resolution adopted by that group appears on the next page.

President of the Berks County Trust Company in Reading, Pennsylvania, Mr. Kline brings to the Presidency of the Board a wealth of experience in business and educational affairs. A 1924 graduate of the College, he received both a law degree and a master's degree from Dickinson's two institutions in 1926. In 1954 he received an honorary doctor of laws degree from Albright, which institution he serves as trustee. He also is a trustee of The Dickinson School of Law and the Reading Hospital and serves as a director of many industrial and business organizations. He has been a member of the College Board since 1945 and has served as chairman of both the finance and steering committees.

His wife is the former Leona Barkalow '27. All four of his children have attended Dickinson: Joan Kline Gingrich '51, Sidney, Jr. '54, Robert '58, and Susan, a member of the senior class. In addition, the three married children all married Dickinsonians.

A new administrative position has been filled by a person who is far from new to the Dickinson scene. **Benjamin D. James '34**, who has been a faculty member of the campus family since 1941, has been appointed Dean of Students. This position resulted from the report of the 1961 survey of the College by the University Senate of the Methodist Church and a re-evaluation of the duties of the Dean of the College. In his new job, Dean James will supervise all non-academic student affairs, including morale and discipline, extra-curricular activities, counselling, student housing, the health services, and the administration of the Student Activities Center when it is completed.

A 1934 graduate of the College, Dean James was a high school teacher and coach before returning to his alma mater in 1941 as an instructor in education and athletic coach. In 1948 he was appointed Dean of Admissions and in 1951 was named Chairman of the Department of Psychology and Education. He relinquished both these posts to take on his new duties. Dean James received a master's degree from Bucknell and in 1962 was awarded a PhD from the University of Pennsylvania.

Richard D. Cheshire, a Colgate graduate who spent the last two years as assistant to the Vice-President for Development at Colgate, was named to the position of Director of Development, effective January 1. In this position he relieves George Shuman, Jr. '37 who resigned as Director of Development to devote more time and energy to his duties as Financial Vice President and Treasurer. Mr. Shuman had served in the development capacity since 1955 and was largely responsible for much of the initial effort in the present development program.

Mr. Cheshire is a 1958 graduate of Colgate University and obtained a master's degree in education from the University of New Hampshire in 1959. He taught history and served as athletic coach at Chatham High School in Chatham, New Jersey for one year until he was appointed to his former position at Colgate in 1960. He is married and the father of a one-year-old daughter.

Recognizing that each man brings to his new office an abundance of talent and experience, *The Dickinson Alumnus* pledges its support and extends its best wishes to each.

BOYD LEE SPAHR

A native of the Cumberland Valley, Boyd Lee Spahr attended the Dickinson Preparatory School, entered the College in 1896 and graduated with Phi Beta Kappa honors in 1900. He remained in Carlisle another year to teach in the old prep school before entering the Law School of the University of Pennsylvania where he graduated with honors in 1904.

As an undergraduate, he was Editor of the Dickinsonian, President of his fraternity, active in his Literary Society and early cast a shadow of his deep interest in the life of the College. Soon after his graduation, he wrote "Dickinson Doings."

He had been practicing law in Philadelphia only four years when he was elected a Trustee of the College in 1908. He was 28 years of age and became the youngest man named to the Board in the history of the College.

Until 1912, the President of the College was also the President of the Board. In that year Judge Edward W. Biddle was elected President of the Board and he served until his retirement in June 1931. Boyd Lee Spahr was elected to succeed him and has served with high devotion for more than thirty-one years. The affairs of the College have been as relaxing to him as a hobby and, at the same time, as deeply a personal concern as those of his own family. Since the founding of the College, he has given more of his talents, hours and means than anyone else has done.

Dr. Spahr is largely responsible for the fine collection of paintings adorning the College walls. For more than thirty years, he has made innumerable contributions of books, letters, pictures and other pieces of Dickinsonia for the College Library. Properly, the Boyd Lee Spahr Room in the Library bears his name. It is also enshrined in the endowment fund for the Spahr Chair of American History. Three volumes have been published containing the Boyd Lee Spahr Lectures in Americana.

With, perhaps, a primary interest in the Library, he recently paid for major alterations, adding a balcony level to the main reading room. Through the years, he has contributed and played a leading part in every campaign for funds.

Important as his gifts have been, equally important and continuous has been his leadership in the educational advancement of the College.

His is a Dickinson family. He sent his three sons to the College and his grandson is a member of the Senior Class. His eldest son, Boyd Lee Spahr, Jr. was elected a Trustee last June.

THEREFORE, BE IT RESOLVED, on this fifteenth day of December, 1962, that a copy of this Citation be presented to him and inscribed in full on a page in the minutes of this meeting.

SHAKE- SPEARE

and
Schirra

BY
MIKE SILVER '54

R. LAMB '55

DRIVING ALONG the damp, dark road to Cape Canaveral before the Glenn, Carpenter and Schirra flights, I did not think of it. Passed through the floodlighted gates and led by Air Force escort past "Command Destruct," past the giant radar saucer, past "Hanger S," I never gave it a thought.

At the press position, the first thoughts are of the magnificent Buck Rogers sight before you—2,500 feet away. Orange gantry spotlighted like a Hollywood premiere against the black night, shielding the white, 11-story high bird. At its peak, a little black top that will carry a man you'd had a beer with a month before into outer space and, please God, back.

Before dawn the astronaut appears in shining silver, smiles, waves, and rides to his capsule. You ride with him via closed circuit television—which you are taping to show to the nation a half-hour before take-off. You watch him enter the tiny top, see him as he chats with the technicians. You wait for the dawn, for the sun, for the weather, for the fueling and the countdown—you pray, and then you cheer.

And *then* you ask: What am I doing here?

And, for the specific purposes of this journal, what is a graduate of Dr. Rush's school doing here? Where does liberal arts fit into this new technology with its fantastic "here today, obsolete tomorrow" objects tearing holes through the stratosphere: with robots, Russians, chimps, Telstars, and guys from Ohio and

New Jersey on board. Venus is violated, Mars is next, and it's sixty hours to the moon.

What am I doing here with eight hours of science under my B.A.? I studied English and the things written in it—old and newer. I studied history and political science and art and philosophy. But most of all, I studied the language, and then went on to Columbia where they tried to prune and polish my writing of it. And here I am at Cape Canaveral, U.S.A., and—forgive me, Dr. Sloane—I will now explain how best to blast-off:

"Before you can quick-disconnect the lox and RP-4 lines, arm the squibs, actuate the firing relays, make ready emergency egress, (via the cherry-picker) roll back the gantry, and go to automatic sequencer, you have to get a go/no-go from the TC (test conductor) and he has to get it from the LD (launch director)—and only then can you commit the bird. On the other hand, if you're using the new eryogenic, hypergolic fuels, you'll get a light and a good fire in the tail much faster."

The new language of the spaceman has no respect for the gods of the past. Atlas who bore the vault of heaven on his shoulders now has 360,000 to 380,000 pounds of thrust, depending on the model. Apollo, once of poetry, music, purity and light, is now a triple troughed top designed to carry three Americans to the moon in 1968. Gemini, once Castor and Pollux,

Shakespeare and Schirra Can Mix

Nimbus . . . is a U.S. Weather Satellite

will be Shepard and Neil Armstrong (or two other Americans in silver) by 1964.

No, Dickinson Art Department, nimbus is not a halo around the head of a painted saint, it is a U.S. weather satellite, No, Astronomy I, Saturn is not six planets from the sun, it is 1,500,000 pounds of thrust to lift 10 to 20 tons of payload into Earth orbit. No, Philosophy 15, celestial guidance is not something found in the Chapel, it is one way to navigate when you are the only man not in the world.

And, Sunday, brunchers, lox is now liquid oxygen fuel. And, hip Freshmen from the city, a pad is now a concrete platform from which rockets are launched.

And me, I help tell the story of what's going on in and out of the world to the American people. And the question answers itself easily for me: what I am doing here is being a human being participating, in however small a way, in one of man's great adventures, an adventure not necessarily to outrace the Russians but to gain knowledge.

A "liberal" education makes the adventure, any adventure of life, more complete. Shakespeare and Schirra can mix, for there is a truth to both of them: men striving to create something. The study of history and the watching of Alan Shepard make it are all one, and the former makes the present the more important.

Michael G. Silver, '54, is Press Representative of ABC News, Special Events and Public Affairs. He spent 60 days of 1962 at Cape Canaveral covering and publicizing the Glenn, Carpenter and Schirra flights of ABC-TV and Radio. He is 29, has an M.S. from the Columbia University Graduate School of Journalism, was a Theta Chi at Dickinson, and lives in New York City, his home town. Here he chats with Astronaut Wally Schirra at Cocoa Beach, Florida.

The historian will record man's new strivings, the artist will paint that gantry, the political scientist will hold the reins in the "race," the physician and the geologist will go along for the ride some day. And philosophy and religion, as John Glenn sincerely believed even before he was embarrassed by all the publicity about it, must guide even the most technical of men.

"It's a little bit like Columbus coming to the new world," he told our ABC News cameras. "To really make the new world mean anything, it has to be people and staffed." Colonel Glenn stressed that the space people had to be thinking, choice-making human beings with human memories and cultural values, not merely technicians trained to robots.

I've decided not to go to the moon—I'd just become a bore telling about it at Class of '54 reunions—but perhaps a Dickinsonian will someday. With a liberal education he will be a more complete human visiting in space: not a tourist with an American Express schedule and a camera but a man with a pursuit and a purpose, to learn and extend human knowledge.

John Glenn said the rest for me: "I just am very thankful that we are living in the day and age when we can be a part of all this."

AROUND THE CAMPUS

Dickinson Evaluated

Dickinson students enjoy the benefit of "great teaching," according to a team of 13 educators from Pennsylvania, New York, and Indiana, who visited Dickinson College recently to evaluate its teacher-training program. Dickinson was one of 28 colleges in a pilot study conducted by the Department of Public Instruction of the Commonwealth of Pennsylvania. The study was intended to help resolve a proposal that colleges be allowed to certify their own teacher trainees without first consulting the department. At present, the department issues the certificates after reviewing reports from the colleges. According to the visitors, the College is making a "distinct contribution" to American education by the quality of its teaching and overall program. The high quality of the faculty impressed the entire team. Dean Margaret Devine of Mills College said that Dickinson students are extremely well prepared in the fields in which they plan to teach. The

team was pleased to see Dickinson's concern with non-Western studies. As one of the spokesmen said, "In American colleges and universities, non-Western areas are traditionally neglected in the study of world history. Dickinson is far ahead of the vast majority of schools in its efforts to improve the situation."

Dr. William Gombar of the Department of Education, said that Dickinson has much to be proud of and that the nation's need for great teachers is best filled by the kind of teaching found at Dickinson.

Methodist Scholarship

President Rubendall announced a new competitive scholarship intended for Methodist students who show some promise of future usefulness in the work of the church. Set up by the College as an expression of its desire to help meet the national need for Christian leadership, it will be awarded annually to a student holding active membership in a Methodist Church in

the Central Pennsylvania Conference. Other qualifications are high scholarship and the recommendation of the pastor. The amount will range from a minimum of \$100 to the full cost of tuition, dependent on the recipient's financial need. The scholarships will be renewed each year provided the recipient maintains a satisfactory record.

Faculty Notes

At the mid-winter meeting of the Board of Trustees held on the campus on December 15, the Board granted refresher leaves of absence to **Charles Coleman Sellers**, librarian; **Arthur Max Prinz**, professor of economics; and **Margaret M. Ramos**, professor of modern languages. The leaves will start next June. Announcement was made of the retirement at the end of the present college year of **William Drum Gould**, chairman of the department of Philosophy and Religion, and **Charles D. Kepner**, chairman of the department of Sociology.

College Chaplain **Samuel H. Magill** participated in a consultation sponsored by the Council on Religion and International Affairs on the question of "Internationalism: Its Moral and Political Limits" held at the Cosmos Club in Washington, D. C. on November 14. Invited to the consultation were a number of government figures who are involved in foreign policy and defense questions, representatives of private research organizations and representatives from educational and religious institutions.

Members of the College faculty are participating in science seminars for high school science students sponsored by the Carlisle Area Science Advisory Committee and the South Middleton Township High School. Included in the series are **Winthrop C. Difford**, chairman of the geology department, **H. Wade Seaford, Jr.**, sociology and anthropology, **Frank Hartman**, psychology, **Carl E. Kerr**, chairman of the mathematic department, and **Frederick P. Ferre**, philosophy and religion.

Professor emeritus **Herbert Wing, Jr.** is serving as visiting professor of history at Rhode Island College in Providence, R. I. He is teaching three sections of introductory history and one of Greek history. He also will work with the college history department on an experimental use of Greek history as an introduction to the study of history in the junior high schools.

Paul F. Angiolillo, chairman of the department of modern languages, addressed the Cumberland Valley chapter of the Alliance Francaise. His paper, delivered in French, dealt with the life and work of Jean Jacques Rousseau, the French philosophy and social theorist of the 18th century. The Alliance Francaise is a world organization which seeks to increase interest in the French language and culture. Dr. Angiolillo has studied and taught in France and has twice been decorated by the French gov-

ernment for service to education in France.

An experiment in reading training in industry was conducted by **Donald T. Graffam**, acting chairman of the department of psychology and education, for the Pennsylvania Newspaper Publishers' Association in Harrisburg. Dr. Graffam conducted training sessions for professional readers of the Mid-Atlantic Press Clipping Service to improve their on-the-job reading efficiency. The association made a contribution to Dickinson College in support of this research in industrial reader training. Dr. Graffam announced that this program recognizes that the college can offer knowledge and skills that can contribute directly to industry and the community.

George J. Edberg, professor of modern languages, is the newly elected editor of the Bulletin of the Pennsylvania State Modern Language Association. **Diane I. Dewis**, also a professor in the modern languages department, is the business manager. At the October meeting of the PSMLA, both were named to the executive council of that association. Professor Edberg was also named to the executive committee of the National Federation of Modern Language Teachers Associations and was elected to serve as the official delegate to the NFMLTA.

At the fall meeting of the American Chemical Society, **M. Benton Naff**, chemistry department, was appointed co-editor of the 1963 American Chemical Society Co-operative Test in Organic Chemistry. He will serve with Dr. William J. Sheppard of Swarthmore College.

Arthur M. Prinz, professor of economics, discussed the new crisis in the European Common Market on Lancaster's television channel, WGAL, on February 3. He was questioned by former Congressman Guy J. Swope and four other persons and discussed the extent of the crisis brought about by France's

Kenneth Sanborn Pitzer, President of Rice University, Houston, Texas, was the recipient of the 12th annual Joseph Priestly Memorial Award on March 14. An outstanding chemist, Dr. Pitzer is a former research director of the United States Atomic Energy Commission. He pioneered the application of spectroscopic and statistical methods to the study of complex organic molecules and their reactions. The award of the portrait medallion of Joseph Priestly and a \$1,000 prize was presented by Dr. Hugh Stott Taylor, first recipient of the Priestly Award in 1952, and now president of the Woodrow Wilson National Fellowship Foundation. With him is Sir Hugh Stott Taylor, first recipient of the award in 1952 and now president of the Woodrow Wilson National Fellowship Foundation.

Edward S. Noyes, vice president of the College Entrance Examination Board, was the guest speaker at the annual scholarship dinner held on February 26. The annual dinner honors the Dickinson College students who have attained an average of 3.5 or better during one or both of the last two semesters. In addition to honoring about 120 who attained this academic excellence, special recognition was given to the members of Phi Beta Kappa who were elected last June and to the class sophisters, John McClellan and Thomas Stretton of the senior class, and John Laszlo of the junior class.

John W. Findlay, deputy director of the National Radio Astronomy Observatory, was honored for distinguished service in a relatively new field of science—radio astronomy, when he received Dickinson's Glover Memorial Medal on February 7. The third recipient of the Glover Medal, which was established in 1959 by the late John D. Yeagley, '24, is a leading authority on radar and a pioneer in radio astronomy. Dr. Findlay has been deputy director of the Observatory since 1956. He is a native of Warwickshire, England and an honors graduate in physics of Cambridge University.

Ray H. Crist, '20, director of the Union Carbide Research Institute, Tarrytown, New York, made the official presentation of a \$5,000 grant to the chemistry department from the Union Carbide Corporation Educational Fund. Dickinson was one of ten liberal arts colleges in the country to receive such a grant this year. Shown here with Crist are Dr. Rubendall and Horace Rogers, '24, chairman of the chemistry department.

veto of British membership in the Common Market. The program was the first in a series of four topics suggested by the Foreign Policy Association of Harrisburg.

Development

Dickinson received \$96,339 in cash and securities in the settlement of the estate of Mrs. Mabel L. Sieber Kline, of Atlantic City, who left approximately half of her estate to the college to help needy students. Her will directed that the bequest be used by the college to establish a permanent scholarship fund to assist deserving students who might not be able to obtain a college education without such assistance. Mrs. Kline's husband and her brother were both Dickinson alumni. Her husband, **Irvin E. Kline**, who was assistant principal of the Atlantic City High School, was graduated 1901. Her brother, **D. Ralph Sieber**, '15, was associated with General Refractories in Pittsburgh before his death in 1959. The bequest established the David Ralph Sieber-Irvin Eugene Kline-Mabel Sieber Kline Scholarship Fund.

Class of 1962 Gift

The Class of 1962 designated that its class gift be three-fold. The allocation is as follows: (1) furnishings for a room in the new women's dormitory in honor of Gilbert Malcolm, \$2,500; (2) chairs for the Donald Moser Room in Reed Hall, \$200; and (3) stereophonic equipment for the new Student Activities Center, \$1,150.

More Room

A tract of land originally owned by John Montgomery, a charter member and treasurer of the Board of Trustees of Dickinson College, has been acquired by the College from the estate of Justin Perrine to provide additional recreation space. The property which was called "Happy Retreat" by Montgomery is located to the west of Biddle Field just off West High Street.

Students

Operation: Crossroads Africa

Dickinson students have raised \$900 to send sophomore co-ed **Judy Rogers** from East Orange, New Jersey to Africa this summer to participate in Operations Crossroads. The operation is a work-study project entered into by 20 African countries. Two hundred sixty American students work and study with the same number of African students in the villages of these countries. The main source of funds was a dance held on November 17. Other sources of income have been from community churches. Although Miss Rogers' application has been accepted by Operations: Crossroads Africa, her assignment has not been made known to her. She will spend two months in Africa during the summer.

Mermaid Players

Continuing to prove that they can overcome the limitations of their theater in the Belle Lettres room in Denny Hall, the Mermaid Players recently completed a record breaking five "standing room only" performances of Arthur Miller's *The Crucible* as their mid-winter production. The Players are now devoting their efforts toward a May 1 and 2 presentation of James Thurber's *Carnival*.

Sports

Football

Senior captain **Reno DiOrio** was named most valuable player in the Southern Division of the Middle Atlantic Conference to provide a bright spot in an otherwise dismal season which saw the Red Devils win three of eight games. In addition, Reno was named quarterback on the All Star Conference Team. Also recognized for outstanding play were senior guard and line-backer, **Millard "Sonny" Shoaf** and

junior end, **Pete Zuyus**. In addition to outgaining and outscoring its opponents, the 1962 Dickinson eleven recorded two modern era Dickinson College football records. A pass from DiOrio to junior half-back **Dan Shaver** in the Franklin and Marshall game covered 86 yards to set a new record for the longest touchdown pass. Senior tackle **John Harper** kicked three field goals during the season, and combined with his two from last season set a modern football record for the most field goals in a career. Highlighting the season were victories over Haverford, before a Homecoming crowd, by a score of 26-0, Franklin and Marshall, and Johns Hopkins. Junior guard **William Smith** has been elected captain for next year's team. Bill will lead six junior lettermen and six freshmen lettermen against the same eight opponents.

Cross Country

Maintaining the winning ways which have become almost routine since the sport was reinstated as a varsity activity in 1957, the cross country team won 7 of its 11 contests this year. Leading the harriers was sophomore Gordon Faulkner who twice set new school records over the Camp Shand course.

Basketball

Victories over Ursinus, Washington College, and Swarthmore were the only consolation in a long season during which the youth-laden hoopsters of Coach **Joe DuCharme** had a string of 12 straight losses. The starting lineup consisted of senior captain **William Schantzenbach**, a junior, two sophomores, and one freshman. The highlight of the season was not one of the victories, but the spirit shown by the Devils in coming to the brink of the major upset of the year—a 36-35 loss to Susquehanna, a major power in the Middle Atlantic Conference. The season was full of squeakers which could

have gone either way—but always went to the opponent—a 1 point loss to Western Maryland, an 82-80 overtime loss to Penn Miliary College, and an 89-85 defeat at the hands of Lycoming.

The Junior Varsity, lead by former Pennsylvania All State transfer student **David Thomas**, galloped to an 11-4 record and brought joy to the campus as it looked forward to next year.

Swimming

With the first losing season in his Dickinson career, Coach David Eavenson contented himself with the records set by two of his swimmers—freshman **James Freeman** who set a new mark in the 200 yard backstroke, and **Gus Bird**, junior co-captain who set a new mark in the individual medley. With largely an underclassmen squad to return next year, Eavenson looks to bettering his 3-6 record of this year.

Wrestling

Continuing the winning ways which have become second nature to wrestling coach **Glenn Flegal** and his grapplers, the team finished the year with three straight wins and a 6-4 record. The biggest accomplishment was a 22-8 upset win over Moravian—the first Red Devil victory in wrestling over this perennially strong wrestling team.

Squash

Led by five seniors, the most successful winter sport squad finished a long season against some major opponents with a 7-3 record. Competing against nationally ranked University of Pittsburgh and other larger schools, the newest addition to the winter sports teams rose to the occasion with impressive showings in each match. Captain **Whitney Smyth** who culminated a four year career with a 24-11 record was selected as the Most Valuable Player.

Reno DiOrio, senior football captain

William Schantzenbach, senior basketball captain

ALUMNI CLUB ACTIVITIES

Washington, D. C.

The Washington Alumni Club held their annual fall dinner meeting on October 9 at O'Donnell's Restaurant in Bethesda, Md. The highlight of the evening was an address by President Rubendall in which he outlined for the alumni and parents in attendance the progress that had been made at Dickinson during his more than one year in office. Club president David Theall, '56, presented the Washington Alumni Club Scholarship to Harry Packard, '63, of Takoma Park, Md., a senior member of the football team and president of Theta Chi fraternity. Following a question and answer period, during which questions about the development program and other aspects of college life were raised by the alumni, assistant football coach Wilbur Gobrecht, '52, showed films of Dickinson's 26-0 victory over Haverford. Also in attendance from Carlisle were the President's wife and Alumni Secretary, Thomas H. Young, Jr., '53.

West Branch Valley

The Susquehanna Room of the Hotel Lycoming in Williamsport was the scene of the first meeting of the Alumni Club of the West Branch Valley in more than two years. Retiring club president, J. Neafie Mitchell, '41 presided over the meeting which 43 alumni and friends attended. Following a short business meeting at which Frank W. Ake, '31, was elected president; Katherine Smith Carpenter, '25, vice president; and R. Max Gingrich, '48, secretary-treasurer, Mitchell introduced the Alumni Secretary, Thomas H. Young, Jr., '53, who in turn introduced two members of the senior class. Ann Conser, of Williamsport, Pa., described for the alumni the Religious Affairs Committee, the *Dickinsonian* and the role of sororities on the campus at the present time. Albert Miller, from West Chester, Pa., talked about the honors program at Dickinson in which he is participating, the enlarged foreign student program, and fall sports picture. President Howard Rubendall, '31, then described the challenge Dickinson faces today as not unlike the challenge she faced at the time of her founding. Dr. Rubendall also talked about a "refounding" of Dickinson College in which everyone connected with her must take an active part.

Connecticut

Club President DeLancey Pelgrift, '10, presided

over the October 24th meeting of the Connecticut Club of Dickinson College, which was attended by 24 alumni and parents in Hartford's University Club. Executive Assistant to the President Arthur Platt and Alumni Secretary Thomas H. Young, Jr., '53, were the Dickinson representatives who outlined to the alumni the plans for the development program at Dickinson and also highlights of the past year on the Campus. A unanimous resolution to endorse enthusiastically the development plans of the College was the result of a very thorough discussion of these plans. At a short business meeting following the discussion, Howard J. Maxwell, '48, was elected president to succeed DeLancey Pelgrift, who was the founder and first president of the Connecticut Club. Henry Blank, '41, was elected vice-president; Ruth Ferguson Findlay, '33, was re-elected secretary, and Stephen Davis, '60, was elected treasurer.

Reading

Twenty-five persons were in attendance for the November 13th meeting of the Reading-Berks County Alumni Club held at the Crystal Restaurant in Reading. Following a business meeting presided over by retiring club president Alvin Woerle, '45, at which Sidney D. Kline, Jr., '54, was elected president, and Mary Lou Houck Speidel, '45, was re-elected secretary-treasurer, Dr. Samuel Magill, College Chaplain, addressed the group on the present religious affairs at Dickinson College and compared them with yesteryear. His talk was followed by several questions from the alumni concerning chapel attendance and the interdenominational committees on the campus. Alumni Secretary Thomas Young then presented the plans of the College for its development program. His talk was illustrated by slides and was concluded by questions from the floor.

Wilmington

George C. Hering, III, '53, was elected president of the Delaware Alumni Club at its November 16th meeting held at the Kent Manor Inn in Wilmington. Elected along with him were William Lynam, '56, vice-president, and Robert High, '53, treasurer. In an attempt to attract alumni from the Southern end of Delaware, the nomination of Elinor Betts as a second vice-president for the down-state area was approved. Retiring club president James Mackie, Jr., '53, presided over the

meeting at which Arthur D. Platt, executive assistant to Dr. Rubendall, spoke on the "rebirth of Dickinson" and Weston C. Overholt, Jr., '50, president of the Alumni Association and Alumni Secretary Thomas H. Young, Jr., '53, spoke about the alumni body's responsibility in this rebirth. Assistant football coach, Wilbur Gobrecht, '52, showed films of the Dickinson-Lebanon Valley game and spoke encouragingly of the game the following day with Drexel.

Florida West Coast

The Florida West Coast Alumni Association of Dickinson College held its annual dinner meeting at one of the St. Petersburg restaurants on the evening of Friday, February 22nd. An enthusiastic group of between thirty and forty alumni met together for a most enjoyable time. The dinner was announced by Dr. Donald H. Foster (1949), president of the Association, who asked Dr. Edwin C. Keboch (1905), to offer the opening prayer. Following dinner the members of the group joined heartily in singing old Dickinson songs led by Louise Sumwalt Richards (1924). A letter from Mrs. Josephine B. Meredith (1901), expressed her regret at being unable to attend the meeting. She cordially invited all Dickinsonians who might be passing through her home town of DeLeon Springs, Florida, to drop in for a visit with her. Mr. Thomas H. Young, Jr., the Alumni Secretary for the College, was our special guest for the evening and brought a splendid message from the Campus. It made present-day events at Dickinson really live for us. The question and answer period which followed his talk was spirited and informing. All Dickinsonians present, together with their husbands and wives, happily look forward from the evening of February 22nd and the good fellowship enjoyed at that time to the 1964 "gathering of the clan."

Louise Sumwalt Richards '24, Club Secretary

Miami

The Miami Club of Dickinson met at the Coral Gables Country Club on February 15. Howard Crabtree, '35, president of the club presided at the gathering of 18 alumni and friends of the College. Alumni Secretary Thomas H. Young, Jr., '53, brought a message of the state of the College and plans for the future. Following his remarks there were many questions about current day activities on the campus. Following the

singing of college songs, the meeting was adjourned with the suggestion by Robert Koltnow, '51, that the club should have more frequent gatherings. Plans were made to hold more meetings in the next year. The first one is to be held in June, with subsequent meetings held in October and February.

Philadelphia

Professor David Brubaker, director of dramatic arts at Dickinson, brought the theater to life on Friday, March 8, before 178 persons at the annual Spring dinner of the Philadelphia Alumni Club. His remarks on the Mermaid Players and their part in a liberal arts education highlighted an evening which climaxed a two-year tenure of office for club president, Helen Dickey Morris, '33. Elected president at this meeting was Theodore H. Ely, '50. Completing the slate were John C. Arndt, III, '31, as vice-president, and Louise Hauer Greenberg, '54, as secretary-treasurer. Also included on the program were a few words of greetings by President Rubendall, '31, the introduction of Richard D. Cheshire, the new Director of Development, and Wilbur Gobrecht, '52, and Frank Mueller, who accompanied Alumni Secretary, Thomas H. Young, Jr., '53, to the affair. The program was ended by several medlies sung by an octet from the College Men's Glee Club.

Football Game Parties

The Philadelphia Alumni Club sponsored a post-football game party on October 20 following the Penn Military College game at Chester. The party was held at the Springfield Inn in Springfield and was attended by well over 100 alumni.

The Austin Brizendines, '39, opened their home to alumni and parents following Dickinson's football game with Johns Hopkins University on November 10. Despite the rainy weather, which curtailed the crowd at the game, over 30 people were in attendance at the Brizendines open house.

Approximately 100 alumni were on hand as Dickinson closed out its football schedule in Philadelphia, losing to the co-champions of the Middle Atlantic Conference, which is Drexel, 10-7. Following the game which was played on a windy and damp day, the alumni found their way to the Sheraton Motor Inn and enjoyed a social hour sponsored by the Philadelphia Alumni Club.

ALUMNI AUTHORS

Mason, Alpheus T., '20, *The Supreme Court, Palladium of Freedom*, University of Michigan Press, Ann Arbor, Michigan, 1962.

Judicial review in the United States as asserted by the Supreme Court, and the guidance of that Court by Chief Justice John Marshall in the development of a new "political system without a model," properly provides the introduction to this short but concentrated work on the third branch of our Federal Government. Though Chief Justice Marshall instituted this authority in the Court, one other Chief Justice, Charles Evans Hughes, is held to rank second only to Marshall in his influence. Moreover, both of these jurists lived and served the court at times when determined Chief Executives headed the nation, Jefferson and Franklin Roosevelt.

Though they dealt with different situations and problems, under both Chief Justices judicial review pointed toward judicial supremacy. While many Judges and others see less success in the development of the Court under Hughes, some thought must be given to the position of substantial change in the political and economic life of his period.

However, though these two men tend to dominate this work as they did the development of the Court, there is much other material. The final chapter, particularly, is given to a smooth recital of the recent membership of the Court and the attitudes and work of present or recent justices.

However, be forewarned! The book is not simple reading. Much depends upon your knowledge of our history. There is also the ability on the part of the reader to put aside personal likes or dislikes

which he may have developed over the recent history of the Court. All of this demands much careful thought. Possibly some of the significant decisions of the last several decades have gathered a slight coating of rust that needs be shaken off, unless you have worked over them recently.

The work is thoroughly documented, so that one who ventures further into any area of the material of the book, or seeks to read the pronouncements of a former justice, or searches for more detail relating to many opinions cited will not have difficulty finding a source.

It takes excellent ability and care to achieve great success with such material. Scholarship will supply the facts but only a discriminating and able author can add the literary form, the smooth-running flow of words that makes up this short work. There is not merely a readable style but a most remarkably fluent flow of thoughts to carry the reader along. Considerably less than 200 pages make up the book. It will add much to the library of anyone interested in government but particularly those whose interest lies in the law.

Morris L. Shafer

Dean, Dickinson School of Law

Alpheus T. Mason is McCormick Professor of Juris Prudence at Princeton University.

Barbour J. Murray, '18. *The Church Music of William Billings*. Michigan State University Press; East Lansing, Michigan; 1960.

Professor Barbour's slender yet copiously illustrated volume dealing with the music of one of the first and most important American composers is the product of research

that engaged the author for more than a decade. The extent, and quality, of this book reflects the fact that the final work was preceded by a number of preparatory studies dealing with various aspects of Billings' style and by lectures on Billings and early American church music delivered by the author both in this country and in Vienna.

William Billings, who was a tanner by trade, was born in Boston in 1746—J. S. Bach, in Leipzig, had just completed the last of his cantatas and had yet to write *The Musical Offering* (1747) and *The Art of Fugue* (1749). Billings' musical training was informal, and gained largely through his own reading and observation, although he may have had some instruction by one of the local choir leaders. Billings' interest in composition was doubtless stimulated by his activities in organizing and conducting singing schools in various towns in the Boston area. *The New England Psalm Singer*, his first collection, appeared in print in 1770, when Billings was only 24. Five other collections of hymns and anthems were published during the following twenty-five years. It is ironic that, despite the widespread popularity during Billings' lifetime of the more than 250 different hymn tunes and nearly 50 anthems in these six collections, his wife and six children were left virtually penniless upon his death.

The greater part of Professor Barbour's introductory chapter is devoted to such apposite problems as Billings' alleged illiteracy—in this connection, the author speculates that Paul Revere, who engraved the plates for *The New England Psalm Singer*, was at least partly to blame for the many errors of notation in this collection, the

Letters To The Editor

extent to which contemporary English psalmody influenced Billings' music, his notational practice, and the performance of his anthems. In succeeding chapters, Professor Barbour discusses in great detail Billings' texts and their settings, his handling of rhythm and meter, melody, counterpoint and harmony, modality and tonality, and texture and form, illustrating his points with no less than 192 musical examples. The author has thoughtfully provided an alphabetical index to Billings' compositions in an Appendix, along with an extensive bibliography listing primary and secondary sources, as well as modern octavo editions of his works. Omitted inadvertently from the latter is Oliver Daniel's edition of the Easter anthem, *The Lord is Risen Indeed* (New York: Mercury, 1952); to the former should be added Hans Nathan's excellent edition of Billings' *The Continental Harmony* of 1794 (Cambridge, Mass.: The Belknap Press of the Harvard University Press, 1961), which appeared too late for inclusion in the present work.

Students of early American music doubtless have already found Professor Barbour's book useful, not only for the wealth of information it contains but also as a tool for further research (see Leonard Ellinwood's review in *The Musical Quarterly* XLVII, Jan., 1961, 111-113). It might be noted in closing that Professor Barbour has recently published an article on the prolific 18th-century Czech composer, Franz Xaver Pokorny, in the same journal (XLIX, Jan., 1963, 38-58).

J. Forrest Posey, Jr.
Professor of Music

J. Murray Barbour is Professor of Musicology at Michigan State

Federal Aid—Federal Control?

Dear Editor

I would like to make just a couple of observations regarding Herbert Denlinger's letter on Federal Aid to education that appeared in the October *Alumnus*.

First of all, it is no surprise that *Human Events*, the publication which apparently triggered the letter, opposes Federal aid to education. *Human Events* is one of those journals of the right that consistently oppose all forms of social, political and economic innovation. Although intimations of guilt by association are usually specious, I think it is nevertheless an indication of the publication's outlook that it is highly recommended by Robert Welch of John Birch Society fame.

Perhaps Mr. Denlinger would like to enumerate some of the dire consequences of Federal aid. If, as I rather suspect, he fears some sort of "thought control," I suggest that he consider the Library of Congress—it is maintained entirely by Federal funds, and is just as free, if not more so, as the library of Dickinson College.

Last, I would like to commend George Shuman for his forthright reply to Mr. Denlinger.

Russell B. Adams, Jr., '59
Philadelphia, Pa.

Football Nostalgia

Dear Editor

It was interesting to read the *Alumnus* today. I was interested in the '98 football team as I knew all of them at the time. You asked if we knew any of the unknowns? The one standing with Bonner on the back row is Bill Sloan.

This was the first picture taken

of the team. I have the second picture that was taken, because I happened to be in it. It is badly weather worn, after 64 years. I would gladly send it to you, if you are keeping any of the old relics in the museum.

I was not much of a player, mostly warmed the benches, but I did play against the Carlisle Indians. The beating we took . . . the score shows!

Daniel R. Peffer, Sr., '02

Daytona Beach, Florida

Dear Editor

A few days ago I received through the mail the *Alumnus*. It is read with great pleasure on my part, especially the athletic record of the years of 1902-03-04. During these years, games were played with such institutions as Army, Navy, Pennsylvania, Lehigh, Bucknell, and other smaller institutions. State College was one of our opponents, and the game was usually played in Williamsport, Pennsylvania. I have been under the impression for years that Dickinson won a 6-0 game in Williamsport in the last engagement between the schools.

You write of Davis, Williams, Craver, Thorpe, Mt. Pleasant, and Dr. Hutchins. I think you have forgotten Hoffman, Harry, Mes-sioner, Seely Salter, Creamer, Skeath, Robinson, Rippy Sadler, Klinestine, and Ammerman.

I have never lost my interest in Army and Navy schedules, Pennsylvania, Lehigh, and W & J. There is something about football that will make you want to play the game all of your life. I will be looking forward to more history.

William M. Hoffman, '07

Linthicum Heights, Maryland

Constitution and By-Laws of the General Alumni Association of Dickinson College

Revision Adopted October, 1962

Article I

Name

The name of this Association shall be: The General Alumni Association of Dickinson College.

Article II

Purpose

The object of this Association is to keep alive and stimulate the interest of the Alumni in their Alma Mater, and to secure their intelligent support of measures beneficial to the College.

Article III

Membership

The membership of this association shall consist of all graduates of Dickinson College and those former students who left the College in good standing.

Any member may become a Life Member by the payment of a sum established by the Alumni Council.

Article IV

Alumni Council

The governing board of the Association shall be known as the Alumni Council. It shall consist of 24 members who shall serve for a term of three years. 21 members shall be elected by the alumni. Three-designated class representatives, shall be elected by their respective classes during their senior years. The terms of 8 members shall expire each year. No member shall serve more than two consecutive terms.

Article V

Alumni Trustee

In accordance with a resolution of the Board of Trustees of Dickinson College one Alumni Trustee shall be elected each year to serve a four year term. This term shall begin at the next regular meeting of the Board following his election. No Alumni Trustee shall serve more than two consecutive terms.

Article VI

Elections

The Nominating Committee shall nominate two Life Members for each place to be filled on the Alumni Council and shall certify such nominations to the Alumni Secretary and the President of the Association by December 1st. At least four alumnae shall be nominated.

The Committee also shall nominate two Life Members for each interim vacancy, except for class representatives, which occurs with one or more years of

membership remaining. These nominees shall serve the balance of the term. The two consecutive term restriction shall not apply to this interim term. In the case of a vacancy of a class representative, the Alumni Council shall appoint the class president or another member of the class to serve the balance of the remaining term. In either case should there be less than one year of membership remaining, there shall be no action taken in filling the vacancy.

The Nominating Committee shall name three Life Members for each place to be filled as Alumni Trustee on the Board of Trustees of Dickinson College. Such nominations shall be certified to the Secretary of the Board of Trustees, the Alumni Secretary and the President of the General Alumni Association by December 1st. In making nominations, consideration must be given to the Trustee resolution that one alumna trustee shall serve on the Board at all times.

In the event of a vacancy of an Alumni Trustee with one or more years of membership remaining, the Nominating Committee shall nominate three Life Members for each vacancy. These nominees shall be so designated on the ballot and the elected nominee shall serve the balance of the interim term.

Independent nominations for Alumni Trustee may be made by any Life Member forwarding to the Secretary of the Board, at least 30 days prior to December 1st, a nomination which carries the signatures of 75 members of the Association. In the case of more than one independent nomination, that nomination having the larger number of sponsors shall be certified for a position on the ballot. In the event of an independent nomination, the Nominating Committee shall make only two nominations for Alumni Trustee.

A ballot containing the names and appropriate biographic information of the nominees for Alumni Council and Alumni Trustee shall be mailed to each Life Member of the Association. The nominees shall be listed according to college class.

The ballot shall be returned in the self-addressed envelope accompanying it, with the voter's name written on the envelope, at least fifteen days before the Commencement meeting to the Tellers of Election, who shall be appointed by the Secretary of the Association. The Tellers shall destroy all envelopes not bearing the name of the voter.

The Tellers shall certify the result of the count of the ballots for Alumni Trustee to the President and the Secretary of the Board of Trustees, and the count for Alumni Council to the Secretary and the President of the Association and the Chairman of the

At its Homecoming meeting, the Alumni Council voted to adopt the following revised Constitution and By-Laws which had been prepared by a committee of that group. Essentially a more efficient and understandable document, the revision does have some substantive changes:

1. The elimination of annual dues to avoid competition with the annual Alumni Fund.
2. An increase in the size of the Alumni Council from 18 to 24 members to reflect the increase in the size of the alumni body.
3. The limiting of eligibility to hold office and to vote for candidates for Alumni Council and Alumni Trustee to Life Members of the Association to increase the stature of the designation "Life Member."
4. The limiting of the number of terms an officer of the Association may remain in office to give a greater number of alumni the opportunity to hold leadership positions.

Nominating Committee. At least two alumnae shall be elected to the Alumni Council at each election. In case of a tie vote, the decision shall be made by lot by the tellers.

Article VII

Officers

The Alumni Council shall elect from its number a president, a Vice President, and a Secretary. An Alumni Secretary shall be appointed by the Alumni Council after consultation with the President of the College. These officers shall constitute the Executive Committee, which shall act for the Council between meetings and shall delegate such authority as the Committee sees fit to the Alumni Secretary.

The terms of the elected officers shall be one year. No officer shall hold the same office for more than three terms. The terms of office shall begin upon adjournment of the Council Meeting at which they are elected.

The President shall be the executive as well as the presiding officer of both the Association and the Council and shall perform such duties as are generally exercised in accordance with these provisions.

The Vice President shall act in place of the President and shall perform such duties as are delegated to him by the President.

The Secretary shall act as secretary of the meetings of the Association, the Alumni Council and the Executive Committee. In addition, he shall appoint four members of the Association to serve as Tellers of Election and shall notify the successful nominees of their election to the Council and the Board of Trustees.

The Treasurer shall be the Treasurer of the College or his designated representative. He shall receive all funds accruing to the Association and all contributions from the alumni, and shall report to the Alumni Council at each meeting the status of such accounts.

A vacancy in any elective office shall be filled by a mail canvass of the Alumni Council following the recommendation of the Executive Committee.

Article VIII

Committees

There shall be the following standing committees:

1. *Nominating.* The Nominating Committee shall consist of three members of the Council from different classes. It shall be appointed by the President of the

Association immediately following the Commencement meeting. The *Dickinson Alumnus* shall announce the appointment of the Committee and shall solicit suggested nominees from the roster of Life Members.

This committee also shall serve as the Nominating Committee for the election of the officers of the Council. They shall present the nominations to the Council at the Commencement meeting.

2. *Alumni Events.* The Committee on Alumni Events shall consist of not less than three members of the Association. The Committee shall be appointed by the President within 30 days after the Commencement meeting. It shall collaborate with the College in planning a program of activities for alumni gatherings at Homecoming and Commencement and at other events.

3. *Alumni Publications.* The Committee on Alumni Publications shall be appointed by the President and shall consist of not fewer than three members of the Association. It shall periodically review and evaluate all publications of the College and give advice and suggestions which it deems helpful in improving these publications.

Article IX

Meetings

There shall be two regular meetings of the Alumni Council. They shall be held in Carlisle before Homecoming and before Commencement. Special meetings may be called by the President. Fourteen members shall constitute a quorum.

The meetings of the Association shall be held at times and places designated by the Council. Fifty members shall constitute a quorum.

Article X

Amendments

This Constitution and By-Laws may be amended by a two-thirds vote of any meeting of the Alumni Council at which not fewer than 14 members are present, provided that a notice of the proposed amendment has been sent to each Council member not later than 30 days prior to the meeting at which it is to be voted upon.

Amendments may also be made at a regularly scheduled meeting of the Association by a simple majority vote of all members attending, and provided further that the proposed Amendments shall have been published not later than 30 days prior to the meeting in the *Dickinson Alumnus*.

ELECTION TIME

As provided for in the revised Constitution and By-Laws of the General Alumni Association (see page 16), the election for Alumni Trustee and members of the Alumni Council will be conducted by a mail ballot. Ballots will be mailed to all life members of the General Alumni Association on April 30. The information about the candidates found on this and the following pages is designed to give the electorate an opportunity to acquaint itself with the qualifications of

each of the candidates and to make a wise selection when exercising its franchise. The candidates were selected by a Nominating Committee appointed by Weston C. Overholt, Jr., '50, President of the General Alumni Association, and chaired by Sidney D. Kline, Jr., '54. Any alumnus desiring to become a life member in order to vote in this election is required to make his payment of \$50 or the first installment of \$12.50 prior to April 30.

Candidates For Alumni Trustee

(VOTE FOR ONE)

Sidney W. Bookbinder, Esq., '35

Burlington, New Jersey
Private practice of law since 1940.

College Activities

Microcosm Staff; Fraternity V.P., U.P.S., German Club; Assistant Baseball Manager; Undergraduate Manager of Intramural Athletics; Member of "D" Club; Vice President of Sigma Tau Phi Fraternity (now Alpha Epsilon Pi).

Alumni Activities

Class Agent for the Class of 1935; Co-Chairman Red Malcolm Scholarship Fund, Class of 1935.

Weston C. Overholt, Jr., '50

LL.B., Dickinson School of Law, 1953
Private Practice of Law since 1954

College Activities

Basketball, Captain; Track; ODK, Raven's Claw, President, Senior Class; 1902 Award, Skull and Key Award.

Alumni Activities

President, General Alumni Association, 1960-present; Former President, Dickinson Club of Phila; Alumni Council, 1950-53, 56-present.

James G. Park, '52

LL.B., Dickinson School of Law, 1954
Mt. Lebanon, Pennsylvania

Attorney and partner in the Pittsburgh law firm of Buchanan, Ingersoll, Rodewald, Kyle & Buerger since 1954.

College Activities

Junior Class President; Skull and Key; President, Phi Delta Theta; Interfraternity Council; I.C.G.; Choir; Microcosm Staff; Interfraternity Sports.

Alumni Activities

Former President of the Dickinson Alumni Club of Pittsburgh and Trustee of the Phi Delta Theta.

Candidates For Alumni Council

(VOTE FOR SEVEN)

Katherine Coulter Brouger, '27

Carlisle, Pennsylvania
Housewife, former school teacher

College Activities

Class Officer; Wheel and Chain; Student Senate;
Chi Omega V.P.; Microcosm Staff.

Alumni Activities

Class Agent—Alumni Fund; Reunion Book Editor.

Harry E. Hinebauch, '34

Westfield, New Jersey
Employed by McCann-Erickson, Inc.

College Activities

President of Phi Kappa Sigma, 1934; Varsity
Tennis, Captain; Interfraternity Basketball; Col-
lege Band; Belles Lettres Society.

Alumni Activities

Alumni Publications Committee.

Percy C. Wilson, '35

Berwick, Pennsylvania
Owner and Operator Briar Heights Golf Course
Retired, Wise Potato Chip Company

College Activities

Basketball—four years; Alpha Chi Rho

Alumni Activities

Instituted Berwick Kiwanis-Dickinson College co-
operative student assistance program; Wyoming
Valley Dickinson Alumni Club.

Austin W. Brizendine, '39

L.I.B., University of Maryland, 1950
Towson, Maryland
Private Practice of Law, 1953 to present; Assistant
States Attorney, Baltimore County, 1959 to present.

College Activities

Microcosm Staff; Swimming, Belles Lettres, Phi
Kappa Sigma

Alumni Activities

Former President, Dickinson Club of Baltimore.

Margaret Burt Burtner, '41

Bethesda, Maryland
Kindergarten Teacher, 1962-63.

College Activities

Tau Delta Pi—Dramatic honorary society; Pi
Beta Phi; Womens' Choral Club, President, 1941;
Dramatic Club, Secretary, 1941.

Alumni Activities

Class Agent 1961-1962 Alumni Fund.

Candidates for Alumni Council Continued:

James M. McElfish, '43

L.I.B., University of Pittsburgh, 1949
Pittsburgh, Pennsylvania
Practice of law in Pittsburgh since 1950

College Activities

Kappa Sigma; Omicron Delta Kappa; Ravens
Claw; Editor of the Dickinsonian.

Alumni Activities

Former President of Dickinson Club of Pitts-
burgh, Pa.; Class Agent; Former member, Alumni
Council.

Howell C. Mette, '48 (Incumbent)

L.I.B., Dickinson School of Law, 1951
L.I.M., New York Un. Law School, 1952
Camp Hill, Pennsylvania

Associated with Rhoads, Sinon & Reader

Adjunct Professor, Dickinson School of Law, 1952-

College Activities

Sigma Chi Fraternity, Secretary, Vice President;
Microcosm Staff; Orchestra; Band; Omicron
Delta Kappa; Phi Beta Kappa.

Alumni Activities

Dickinson Club of Harrisburg, officer.

Howard J. Maxwell, '48

L.I.B., University of Connecticut School of Law,
1952

West Hartford, Connecticut

Private Law Practice

College Activities

Beta Theta Pi, Treasurer; President, Skull and
Key; Baseball, Intramural Sports.

Alumni Activities

Co-founder, Dickinson Club of Connecticut;
Former Vice President Dickinson Club of Con-
necticut, Present President of Club.

George G. Lindsay, '48

L.I.B., Dicknison School of Law, 1951
Pottsville, Pennsylvania

Private practice of law until 1956

1956 to date Assistant Attorney General of the
Commonwealth of Pennsylvania and General
Counsel to Pennsylvania Liquor Control Board.

College Activities

Phi Delta Theta; Dickinson; I.F.C.

Alumni Activities

Trustee, Phi Delta Theta.

Mary Jean Reynolds de Groot, '48

Lancaster, Pennsylvania
Housewife; Former school teacher

College Activities

Pi Beta Phi—President; Dickinsonian Staff;
Microcosm Staff; Choral Club; Little Theater—
Tau Delta Pi; President, Women's Coop. Assoc.

James L. Bruggeman, '50

L.I.B., Dickinson School of Law, 1953
Pittsburgh, Pennsylvania
Private practice of law

College Activities

Phi Delta Theta, Dickinsonian Business Manager,
Student Senate, Swimming, Tennis Manager,
Skull and Key, Pi Delta Epsilon

Alumni Activities

Past President, Dickinson Club of Pittsburgh.

George C. Hering, III, '53

L.I.B., Dickinson School of Law, 1959
Wilmington, Delaware
Private practice of law

College Activities

Varsity Baseball; Varsity Tennis; Phi Kappa Psi,
President, Student Senate, Dickinson Follies.

Alumni Activities

President, Dickinson Club of Delaware.

Martha Lee Weis McGill, '53

Fair Haven, New Jersey
Housewife; former teacher

College Activities

Zeta Tau Alpha, Microcosm Staff, Dickinson
Follies Steering Committee, Little Theater, Student
Senate, Junior Blazer, Pi Delta Epsilon

Alumni Activities

Former President, Baltimore Alumni Club; Mary
Dickinson Club of Baltimore, 1953-57; Present
Secretary-treasurer, Northern New Jersey Club.

Allen E. Beach, '55

Washington 15, D.C.
Administrative Assistant to Executive Director of
Cotton Council International, 1960 to present.

College Activities

Kappa Sigma Treasurer, U.P.S. Parliamentarian,
Choir, Band, International Relations.

Alumni Activities

Treasurer, Dickinson Club of Washington.

COME BACK FOR ALUMNI DAY JUNE 1, 1963

REGISTRATION

SYMPOSIUM

LUNCHEO

ALUMNI
ASSOCIATION
MEETING

REUNIONS

D
DICKINSON

1913

PERSONAL MENTION

1903

Reunion Celebration

May 31, June 1 and 2

John W. Yost, of Randolph, Ariz., attended the Founders Day Dinner in December honoring the Governor of Arizona as Kappa Sigma Man of the Year. Mr. Yost was the oldest member of the fraternity attending the dinner, having joined 60 years ago.

1907

Senate Chaplain **Frederic Brown Harris** assisted at the funeral services for the late Senator Robert S. Kerr, of Oklahoma, which were held in Oklahoma City on January 3.

1908

Reunion Celebration

May 31, June 1 and 2

1910

Henry Logan, an attorney of Brooklyn, N. Y., was elected a trustee of the newly combined Presbytery of Greater New York at the organization meeting in January.

The New York Military Academy, Cornwall-on-Hudson, New York, is constructing a new science building. This building which will contain laboratories for the sciences and languages, and classrooms for mathematics, is being named in honor of **Harry M. Scarborough**, '06, who served at the New York Military Academy from 1906 until his retirement in 1950. In the brochure describing the program for the construction of this building, the superintendent says, "His long years of brilliant and devoted service to this academy are above full compensation . . . When Colonel Scarborough joined the faculty in the fall of 1906, New York Military Academy was 17 years old and had opened with an enrollment of 131 cadets. In the 56 years

since that memorable day in the history of our Academy, Colonel Harry has seen the Academy become an outstanding school, now numbering 450 cadets. His part in this growth has been recognized by alumni, faculty, staff and trustees for many, many years. The naming of the new building in his

1911

Richard R. Spahr, M.D., of Winston-Salem, N. C., has retired from service with the Veterans Administration Hospital.

1913

Reunion Celebration

May 31, June 1 and 2

1915

The Rev. Dr. **G. Floyd Zimmermann**, of Lakeland, Florida, represented the College at the inauguration of William Howard Kadel as the first president of Florida Presbyterian College on January 18. Accompanying him was his wife, **Ethel Selby Wagg**, also class of 1915.

1918

Reunion Celebration

May 31, June 1 and 2

John F. Walters recently retired after 36 years of dealing in fine china in Pennsylvania and Ohio. He helped develop American fine china. He and his wife are living in New Carlisle, Ind.

Although retired from the active ministry, Rev. **H. K. Robinson**, of Sheffield, Mass., serves as a supply pastor nearly every Sunday.

1919

Catherine Lobach, teacher of Latin for 43 years in the Pennsylvania Public School System, retired in June, 1962.

1921

C. Wendell Holmes, who retired last year as Registrar at the Upper Darby High School, Upper Darby, Pa., is working in the Admissions Office at the College during the busy season for the admissions staff.

1920

Howard S. Fox, of Gettysburg, Pa., was elected to the committee on Worship of the newly organized Penn Central Conference of the United Church of Christ. This group planned the Installation Service of the new officers of the Conference which was held at the First Reformed Church in Lancaster on January 20.

honor is a well-deserved tribute to a lifetime of dedicated service to NYMA and to the community."

In the brochure he is referred to as "the man we are proud to honor . . . Teacher of Thousands—Beloved by All."

Colonel Scarborough was an instructor in science and professor of chemistry from 1906 to 1918. In 1913 he became headmaster and remained headmaster until 1950 with exception of a period from 1919 to 1937 when he served as executive officer. He has been a member of the Board of Trustees of the Academy since 1918.

He served as a Captain in the United States Army during World War I and afterward in the Reserve for 25 years until his retirement with the rank of Colonel in 1948.

1922

Dr. Raphael E. Rupp is a technical director of a division of Martin-Marietta Co. in Charlotte, N.C. He and his wife, **Helen Scott Rupp**, were visited by Mr. and Mrs. **W. Albert Ramey**, of Clearfield, Pa.

C. Elizabeth Watts, of Harrisburg, Pa., retired after 40 years of teaching in Pennsylvania. Her last 32 years were spent at the William Penn High School in Harrisburg.

1923

Reunion Celebration

May 31, June 1 and 2

Edith G. Hoover, member of the faculty at Marion College, Marion, Va., who is chairman of the International Relations Committee of the Smyth County Branch of the American Association of University Women, participated in a panel discussion at a recent Workshop of the AAUW held in Marion on November 3.

1926

Dr. Alvin A. Fry, of North Plainfield, N. J., made two trips to British Columbia during 1962 to study the interior.

Lycoming County Common Pleas Judge **Charles S. Williams** has completed 20 years on the Williamsport Bench and is seeking an unprecedented third term. He has been endorsed by the Republican party, the Lycoming County Labor Council and the Lycoming County Bar Association.

As a member of the Pennsylvania legislature, **Edwin W. Tompkins**, of Emporium, was concerned with the many rules and regulations issued by the administrative agencies of the Commonwealth of Pennsylvania and co-authored a resolution which directed all State Departments and Agencies to file copies of their rules and regulations currently in force with the Legislative Reference Bureau. Now the director of this bureau, Tompkins is charged with the compilation of these rules and regu-

lations which are promulgated by the 45 state administrative agencies.

Robert D. Abrahams was elected to the Committee of Censors of the Philadelphia Bar Association on December 6. Robert is the chief counsel of the Legal Aid Society of Philadelphia and received the Reginald Heber Smith award of the National Legal Aid and Defender Association.

John W. Mahaley, of Coudersport, Pa., has been elected president of the Potter County Bar Association.

John Milligan's assignment in Liberia for the United States State Department's International Cooperative Administration expires next October. He plans then to come home by way of the Holy Land, the Far East, Hawaii and the West Coast and to reach New Jersey by Christmas. John is anxious to return to the classroom at the college level and teach, among other subjects, principles of education. Working for the Frist National City Bank of New York in Monrovia, where John lives is **Donald Coover**, '55, son of **Dick Coover**.

1927

Frank B. Warfel, of Hollidaysburg, Pa., has been named president of the Blair County Bar Association.

1928

Reunion Celebration

May 31, June 1 and 2

Clare Yoder co-authored an article entitled "Treatment of Emotionally Ill Children—Nature and Management of Initial Resistance Factors," which was published in the New York State Journal of Medicine on February 15, 1962. Since 1957 Clare has been Training Supervisor in the Social Service Department of the New York Hospital, Westchester Division, White Plains, New York, a private mental hospital with a mental hygiene clinic.

R. G. Appleby, of Williamsville, N.Y., reports that his son is assistant pastor of Trinity Lutheran Church, New Haven, Conn.

1929

Fred A. Lumb, of Grand Rapids, Iowa, agent for the New England Life Insurance Company, was elected second vice president effective February 15, 1963. In his new position, he will be concerned with the management of the agencies. Fred joined the New England Life Insurance Company on December 1, 1942 in the Harrisburg agency. On July 1, 1946, he was appointed general agent for Western Michigan. Fred and his family are living in Boston.

1930

Dr. Lewis H. Rohrbaugh, director of Boston University Medical Center, represented Dickinson College at the dedication of the Whittmore School of Business and Economics at the University of New Hampshire on March 28. *Alumnus* readers will recall that **John McConnell**, '29, is president of University of New Hampshire.

1931

Gladys B. LeFevre retired after 28 years of teaching English at Haddon Heights High School, N.J. She writes, "Now that I'm footloose, there's no telling where or when I'll settle down."

Alice Folsom has moved from Santa Ana, California to New York City in order to take a position as Field Consultant with the Child Welfare League of America.

1932

Winfield C. Cook was in charge of transportation and decoration for Governor William Scranton's inauguration in January.

Dr. Lowell M. Atkinson served as chaplain of the SS Rotterdam, flagship of the Holland America Line, for the Caribbean Cruise in January. Dr. Atkinson conducted services each Sunday on the ship and was available for pastoral counseling. The ship stopped at the Virgin Islands, Venezuela, Netherlands Antilles, Panama Canal Zone, Jamaica and Bahamas.

With his contribution to the 1963 Alumni Fund, **Herbert W. Heerwagen** sent word of his family. His son Peter is a junior at Princeton, David is a sophomore at Wilbraham Academy and his two younger children, Nancy and John, are students in the Chappaqua, N.Y. school system.

NEW LIFE MEMBERS

New Life Members since the last issue of *The Alumnus*:

Mary Ann Shaver Bemus, '50

E. Gailey Chambers, '61

Thomas F. Dillon, '45

J. William Frey, '37

Lewis M. Sterner, '37

1933

Reunion Celebration

May 31, June 1 and 2

Hilbert Slosberg has been appointed General Counsel with the Federal Communications Commission in Washington, D.C. He had served as assistant to the General Counsel.

1934

John B. Fowler, Jr., of Short Hills, N.J., has been named chairman of the seventh annual Food Industry Award Dinner sponsored by the National Jewish Hospital at Denver. He had served last year as division chairman of the awards dinner held in New York City. This year the dinner is expected to bring together some 1,000 top industrial officials from throughout the United States, including wholesalers, retailers, manufacturers, labor and other industry leaders.

The October issue of the *Alumnus* mentioned the poetry of **George L. Kress**, pastor of the First Presbyterian Church, Athens, Alabama. Further contact with his family has revealed that he has had over two hundred poems published in periodicals in this country and Canada. One of his poems entitled, "The Liberty Bell," appeared in a reader published by Scott Foresman in 1959 entitled, *Wide, Wide World*. This reader was to be used especially in schools overseas to promote American ideals.

1935

A citation which read in part, "For his many and varied activities as an individual, and as a judge, in which he has given freely and extensively of his time toward the establishment of a social order in which religious ideals of brotherhood and justice shall become the standards of human relationship," was presented to **Charles F. Greevy**, Lycoming County Common Pleas Court Judge as he was honored at the annual dinner of the Lycoming Chapter of the National Conference of Christians and Jews.

Howard Crabtree, principal of the Redlands Junior High School, Dade County, Florida, has some advice for the parents of school children. In an article which appeared in the February

13 issue of the *Miami News*, Crabtree encouraged parents to develop in their children at an early age what he calls "attitude." "The ability to read is most important," says Crabtree. "A youngster who can read can learn." He points to lack of reading material in the home as evidence of a poor reader, and believes that interest in school is developed in the first grade, stating, "If you lose the child's interest then you may never get it back." He advises parents to condition children to do work on their own, but help them with good study habits.

The latest writing project of **Lois Eddy McDonnell**, Carlisle elementary school teacher, is to be used in the new publication scheduled to be ready for use for all elementary school age children in the Methodist Church schools in September 1964.

1936

William E. Kerstetter will become the 16th president of DePauw University in Greencastle, Indiana this summer. Dr. Kerstetter, who has been president of Simpson College, Indianola, Iowa since 1953, will succeed Russell J. Humbert, who died last summer. Following his graduation from Dickinson, Kerstetter earned a bachelor of sacred theology degree from Boston in 1939 and a doctorate in 1943. After three years as an Air Force Chaplain, he became chairman of the Philosophy Department at Baldwin-Wallace College in Berea, Ohio, and held the same position at Hamline University at St. Paul, Minnesota, before going to Simpson in 1953.

1937

George Shuman, Jr., has been re-elected president of the Carlisle United Food Organization for 1963.

Richard N. Boulton has been named director of executive training in the Company Relations Division of the Life Insurance Agency Management Association in Hartford, Conn. Dick, formerly a senior consultant, joined the LIAMA in 1957 as a consultant and was made senior consultant in 1958. Before joining LIAMA he was sales promotion manager of the Phoenix Mutual Life Insurance Co.

1940

John Gruenberg, 2nd, is a Philadelphia news correspondent for McGraw-Hill trade magazines. He was re-elected to the Board of Trustees of the Bala Cynwyd Library Association and elected 1st vice president of the Alumni Executive Committee, Friends' Central School in Philadelphia.

Brooks E. Kleber has been appointed as Chief Historian of the United States Continental Army Command. In his new position he will direct all the historical activities within the command, which include compiling an historical summary, writing historical monographs on selected subjects and activities, and answering requests for information on Army history. He is stationed at Fort Monroe, Virginia. From 1950-1962, Brooks was historian in the Chemical Corps Historical Office at Edgewood Arsenal, Maryland. Brooks earned his M.A. in 1948 and his Ph.D. in 1957, both in history from the University of Pennsylvania. He is a co-author of *The Chemical Warfare Service: Chemicals in Combat* which is to be published as part of a series entitled, *The United States Army in World War II*.

1941

Charles W. Karns has recently completed a field assignment with the Navy's Operational Test and Evaluation Force in Norfolk, Virginia, and has returned to the Washington office of the Operations Evaluation Group in the Office of the Chief of Naval Operations. The OEG is a part of the Center for Naval Analysis, from which Franklin Institute is the contractor.

1942

Alice Abbott MacGregor, of Philadelphia, Pennsylvania, was elected vice president and chairman of finance for the Republican Women of Pennsylvania, Inc. in January.

1943

Reunion Celebration May 31, June 1 and 2

John J. Ketterer, chairman of the Department of Biology at Monmouth College, has been promoted to the rank of full professor, effective July 1, 1963.

Ben is one of the youngest ever to serve in this important office. Yet despite his youth, Ben is no stranger to the political scene. Following his graduation from Dickinson, Ben became active in the Monmouth County Young Republican Club. In 1955 he was elected to the governing body of Wall Township, followed by a term as Mayor. He was the youngest mayor in the history of the county. While in office, he displayed both foresight and leadership in initiating many programs designed to meet the needs of a growing community. It came as little surprise to any one when Ben received the nomination to run for Freeholder.

His early inclination toward public service was the extension of a family tradition, since his father, the late Benjamin S. Danskin, was President of the Monmouth County Tax Board and former Deputy Director of Taxation for the State.

In World War II, Ben served as

an officer in the United States Air Force as a bombardier-navigator. Following the war, he attended Dickinson under the G. I. Bill. In addition to governmental experience, he is highly respected as a businessman. He is currently President of the real estate and insurance firm of Danskin, Brown, Conover, Inc., with offices in Spring Lake and Wall Township. He is married to the former Joan Slockblower of Interlaken, New Jersey, whom he married while at Dickinson. The couple have three daughters, Cathy, Nancy and Barbara. He is a member of St. Andrews Methodist Church in Spring Lake and he is a member of the Wall Township Kiwanis Club.

Dedicated to seeing that each of the residents of the county is given full opportunity to enjoy all the benefits that Monmouth County can offer, Ben is indeed a public servant in the finest senses. We at Dickinson shall follow his career with great interest.

In the November elections **Benjamin H. Danskin**, '47, won a seat on the Board of Chosen Freeholders in Monmouth County, one of the largest and fastest growing counties in New Jersey. As a Freeholder, Ben will share a wide variety of responsibilities. It is the Board's responsibility to administer the county budget; maintain the county roads, buildings, parks and bridges; and, to supervise the administration of public welfare.

1944

Paul H. Neff has been named executive director of the Heart Association of Maryland.

Rev. and Mrs. **Howell O. Wilkins**, of Seaford, Delaware, announce the birth of a son, **Howell O. Wilkins, Jr.**, on July 24, 1962.

1946

Rev. **Gilbert P. Reichert** served as dean of the Toledo District Senior High MYF Mid-Winter Institute in Toledo in January. Approximately 300 youths from the northwestern part of Ohio attended the meeting.

Kenneth J. Mackley is a partner in the law firm of Bushong, Byron & Mackley, with offices in Hagerstown, Maryland.

Robert W. Gillan, Jr. has been promoted to Lieutenant Colonel. He is presently assigned to duty with the Air Force Logistic Command Office in Wiesbaden, Germany.

1947

On July 1, 1963, **Dr. R. Dean Codrington** will become assistant professor of pediatrics and psychiatry at the University of Florida, College of Medicine, in Gainesville, Florida.

Robert W. Saunderson, Jr., M.D., has been selected as professional resource person in the field of special problems of the handicapped child. He participated in a national conference on family life sponsored by the Southern Baptist Convention in Nashville, Tennessee, in March.

1948

Reunion Celebration

May 31, June 1 and 2

Edmund G. Young was transferred from the New York City office of Waddell and Reed, Inc., to Shawnee Mission, Kansas. Ned was made vice president of Waddell and Reed in May, 1962 and Fund Administrator of United Science and United Continental Funds in September. Waddell and Reed, Inc. is manager-underwriter and distributor of United Funds, Inc.

Richard F. Staar, Ph.D., professor of political science at Emory University, will appear in a CBS-TV series entitled "Communism: Myth Versus Reality." He went to Hollywood for the filming on January 25 where the series of 30 films is being produced in cooperation

with the University of Southern California. The film in which Dick will appear is entitled "Case Study: Poland." An authority on Poland, Dick recently authored a book entitled, *Poland 1944-62, the Sovietization of a Captive People*, which was published by the Louisiana State University Press.

Joseph S. Ammerman has resigned his post as United States Attorney for Western Pennsylvania, a job he held since 1961. In his resignation, he stated that the reason was "to make myself available for full public service of the highest importance to my home county of Clearfield."

At the annual meeting of the Mifflin County Bar Association in January, **Norman L. Levin** was elected vice president. He served in 1960-61 as secretary-treasurer of this organization. Norman has been practicing law in Mifflin County since 1950.

R. Max Gingrich, M.D., has successfully completed requirements of the Board of Orthopaedic Surgery and was elected a Diplomate of the American Board of Orthopaedic Surgery in January.

Marvin E. Wolfgang, president of the Pennsylvania Prison Society, in an address before the Kiwanis Club of Philadelphia, stated that Pennsylvania is not measuring up to its responsibilities in trying to determine the cause of crime. He stated that California spends \$1 million annually for research in this field and Pennsylvania appropriates not one red cent for this purpose.

1949

Mr. and Mrs. **Daniel B. Winters** (Judy Joesting, '51) announced the birth of their fourth child, a son, Douglas Owen, on May 26. For the past year, Dan has been a member of the Academy of Trial Lawyers of Allegheny County, an organization made up of those lawyers who specialize in trial practice.

Chester R. Smith, Major, USA, recently completed an 18-week associate course at the Army Command and General Staff College, Fort Leavenworth, Kansas.

Charlotte Wilson was married to Sidney R. Garrett in Baton Rouge, Louisiana, on December 24, 1961. Sidney is a painter and sculptor and is presently teaching Fine Arts at Pan American College in Edinburg, Texas. Charlotte, immediately prior to her marriage, had a two-months writing fellowship at the MacDowell Colony in Peterborough, N. H., and had some poems published in *Poetry*. Last semester, she taught advanced writing at Pan American College and the previous semester had taught a class of freshmen composition. Charlotte notes that this was a difficult course to teach as most of the students spoke better Spanish than English.

1950

Weston C. Overholt, Jr., Esq., president of the General Alumni Association, has been made a partner in the law firm of Harper, George, Buchanan & Driver in Philadelphia.

Thomas W. Richards has been chosen chairman of the Arlington County Board. He had previously served as vice chairman of this board. Richards, who is a research analyst for the U. S. government, on the occasion of his election outlined a program of action for the new year. He stated that Arlington faces several knotty problems including mass transportation, open space preservation, school improvement and capital projects.

Joseph H. Cooper, M.D., of Haverstown, Pennsylvania, is now a resident in pathology at Lankenau Hospital, Philadelphia.

Hugh Ford, a member of the faculty at Trenton State College, Trenton, N. J., has recently had several honors bestowed upon him. He has been awarded a grant

from the American Philosophical Society to work on a manuscript entrusted to him by Nancy Cunard, who owned and operated the Hours Press in France. Her press published work by such authors as Robert Graves, Havelock Ellis, Norman Douglas, Ezra Pound, Samuel Beckett and many others. The manuscript entitled, *Such Were the Hours*, will be an important chapter in the history of the literary life of the late 1920's and early '30's. Hugh's work will be to edit and complete the manuscript and see it through publication. He will leave for France to complete this assignment following a six week lectureship at Laval University in Quebec. In the meantime, he has just completed the preparation of his dissertation for publication by the University of Pennsylvania Press, entitled *A Poets' War: British Poets and the Spanish Civil War*.

William D. Morgan, an attorney of Clark's Summit, Pa., has been named treasurer of the Lackawanna County Heart Association.

1951

Since April 1962, **Robert E. Layton** has been account executive with the Street and Finney advertising firm in New York City, working on the Colgate-Palmolive account. Prior to that he had worked with McCann-Erickson since 1952 in various capacities, including an 18-month stint in Caracas, Venezuela, as an account supervisor.

Dr. and Mrs. **William J. Zapcic** announce the birth of their fifth son, Thomas Francis, on December 8, 1962.

William M. Hill, Jr., of Warren, Pennsylvania, played a dual role in the opening production of the 1962-63 Warren Players Club season as he was not only the director for the production, but also played a role in the show, *The Music Man*.

Mr. and Mrs. Curtis R. Bутtenheim, (**Patricia Johnson**) of Lookout Mountain, Tennessee, announce the birth of their second daughter and fourth child, Patricia Marie, in May 1961. Patty reports that the "parents are still pure of speech despite ten years residence on Lookout Mountain; however, the children have not escaped and are pure Andy Griffith."

John T. Whitmore, M.D. is now at the San Diego Naval Hospital practicing internal medicine. He reports that he and his family left Cuba just before the evacuation of Guantanamo.

Paul L. Strickler, of Carlisle, has been appointed commercial engineer with the United Telephone Company of Pennsylvania at the Harrisburg office. Paul joined United Telephone in 1953 and had previously served as a supervisor of the commercial studies. In addition to his work with United Telephone, he is assistant superintendent of the adult department of the Evangelical United Brethren Church in Boiling Springs and is a past master of St. John's Lodge, F & AM and a member of St. John's Royal Arch Chapter of Carlisle and the Harrisburg Consistory.

William H. Denlinger, of Fanwood, New Jersey, has been appointed sales manager of the Schering Corporation's Veterinary Division. Herb joined Schering in 1955 as a veterinary sales representative and has been the Eastern Division Sales Manager since 1959. He was awarded the Schering Corporation's 1962 President's Cup for the Veterinary Division for outstanding performance of the representatives under his direct supervision in the Eastern division.

A Christmas letter from **Dr. Robert E. and Margaret Valentine Berry** told of their leaving New York on July 21 aboard the Cristoforo Colombo to Bombay via Naples. From Bombay, they were transported to New Delhi by night train and flew to Kathmandu, Nepal, where Bob is part of the department of surgery at the United Mission Hospital, an inter-denominational and international project designed to provide Christian medical service to Nepal. Following the completion of a language school which presented quite a challenge with nearly 140 written characters, Bob began his thoracic surgical practice in Nepal, a service which is sorely needed because of the inordinate rate of tuberculosis. Nearly 1,000 cases a day are treated by the three hospitals and two dispensaries of the United Mission Hospital.

Maurice H. Ivins, Major, USMC, is attending a one-year school at the Marine Corps School in Quantico, Virginia, where he is living with his wife, the former **Marilyn Creasy**, '50.

1952

William A. Berggren received the degree of Doctor of Science from the Geologiska Institutionen in Stockholm, Sweden on May 29. On April 17 he defended his research work at the University of Stockholm in the public discussion hall against two opponents, one appointed by the faculty and one chosen by Bill. Bill reports that the ceremony for the granting of the degree was quite impressive with formal wear followed by a banquet ball. The affair was conducted in the Town Hall where the Nobel Prizes are presented each year. On June 1 he left for the Soviet Union where he spent 5½ months on the Soviet-American cultural exchange program. He conducted

post-doctoral research in micropaleontology at the University of Moscow and at the Geological Institute of the Academy of Sciences. He also made a six-week trip through the Crimea and Caucasus Mountains to study the geology of the areas. On January 1, he assumed his new position with the Oasis Oil Company of Libya and will be living in Tripoli for the next two years.

Philip E. Rogers was appointed chief chemist in the New Materials and Development Department of the U. S. Rubber Footwear plant in Naugatuck, Connecticut.

James G. Park, attorney of Pittsburgh, has become a partner in the law firm of Buchanan, Ingersoll, Rodewald, Kyle & Buerger with offices in the Oliver Building.

Arnold K. Weber, administrator, personnel practices with the Broadcast and Communications Division of the Radio Corporation of America, has been selected as the Young Man of the Year by the Pennsauken-Merchantville Junior Chamber of Commerce. Arnold served as chairman of the Community Department in the United Fund Drive in 1962, has been active in YMCA membership drives and is superintendent of the Martin Luther Sunday school. He is also a member of the church school board of education and is on the Lutheran board of parish education for the Philadelphia area.

Norman Krantzdorf, legal counsel of Food Fair Properties, Inc., New York City, was a guest lecturer at a five-day institute on shopping center management co-sponsored by Michigan State University and the International Council of Shopping Centers. Norm lectured to more than 40 shopping center managers and potential managers at the institute.

Richard L. Kearns, a Harrisburg attorney, was elected president of the Dauphin County Junior Bar Association. Other officers included were **Richard L. Placey**, '52, treasurer, and **John J. Shumaker**, '51, nominating committee chairman.

1953

Reunion Celebration

May 31, June 1 and 2

Mr. and Mrs. **Donald K. Heller (Barbara Lamb)**, '56) announce the birth of their third son, Donald, on April 30. For the past year, Don has been office manager of Peters, Griffin, Woodward, Inc. television representatives in Philadelphia. He had previously been employed by the N. W. Ayer Advertising Agency.

H. Kenneth Butera has formed a partnership for the general practice of law under the firm name Butera and Detwiler, with offices in Norristown, Pennsylvania.

D. Lester Weidner, partner in a real estate and insurance firm in Camp Hill, has been appointed chairman of the 1963 Heart Fund Campaign for Cumberland County.

Mr. and Mrs. **George C. Hering, III**, announce the birth of their fourth child, a son, George Clark, IV, Clark was born on November 24, 1962.

Alvar Antillon second in command of the foreign office of the Republic of Costa Rica, was appointed Secretary General at the Central American President's Conference on March 18-20.

Edward J. Greene has become a partner in the law firm of Eckert, Seamans & Cherin in Pittsburgh, Pa.

Mr. and Mrs. **James H. Houser** announce the birth of their second child and first daughter, Patricia Lynne, on December 20. Jim is a salesman with the Plastics Division of the Koppers Company in Hartford, Conn.

1954

The Insurance Company of North America has recently announced that **John E. J. Wellman** has been promoted to supervising underwriter in the Newark, New Jersey Service Office. John joined the Insurance Company of North America in 1954.

The appointment of **Paul S. Szakats** as assistant treasurer in the Commercial Division was made recently by the Provident Tradesman Bank and Trust Company of Philadelphia. Paul joined the bank in 1956 in the tabulating department. He was advanced to credit analyst in October 1958 and joined the National Department in May 1962. Paul lives with his family in Levittown, New Jersey.

Mark C. Eisenstein, M.D. is an anesthesia resident at Albert Einstein Medical Center, Northern Division, Philadelphia.

In October, **Paul C. Tarr** was conferred the designation of Chartered Life Underwriter by the American College of Life Underwriters. He is employed by the Life Insurance Co. of North America, a subsidiary of the Insurance Company of North America.

Daniel Minnick is a member of the legal staff of the Philadelphia Electric Company. He and his wife, the former Mary Durnham, of Saltville, Virginia, are living in Ardsley, Pennsylvania. In June, they announced the birth of their first son, John Bradley.

Susan Hutton, M.D., is one of four doctors working in Jeremie, Haiti, at the MEDICO unit. She arrived in Haiti in August and will be there for two years. Sue had been working in pediatrics and is now in the dispensary with adult patients.

Ward E. Barnes is teaching algebra, general mathematics and English at Bel Air High School, Bel Air, Maryland.

On July 14, 1962, **Robert Krischker** was married to Judith Norton, a graduate of Pennsylvania State University. The couple now lives at 35 Hannum Drive, Ardmore, Pennsylvania.

Barbara Minnick, who was married to William Wyatt in August 1959, is presently living in Washington, Pennsylvania, where her husband is on the legal staff of RCA. They have a daughter, Cindy, age two, and a son, Robert, age one.

Frank E. Poore, III, who was graduated from Dickinson Law School in June, passed his State Bar Examinations and is presently serving his clerkship with the law firm of Windolph, Burkholder and Hartman in Lancaster, Pennsylvania.

John H. Rhein, Capt., USA, is now attending the Armor Officer Career course at Ft. Knox, Kentucky. He expects an overseas assignment upon completion of school.

Peter Ressler, of Arlington, Virginia has recently transferred to the Estate and Gift Tax Bureau of the Internal Revenue Service of the Treasury Department in Washington.

1956

George D. Wright was named assistant professor of psychology at the University of Cincinnati's McMicken College of Arts and Sciences. Following his graduation from Dickinson, he engaged in a year of general and experimental psychology at Emory University's graduate school. He is presently working on his dissertation for his doctorate degree in clinical psychology from Washington University in St. Louis. From 1957 to 1961, George served as the VA trainee in clinical psychology in Veterans' Administration hospitals in Missouri and Arkansas, and was, in 1961, a research fellow in international relations in the political science department at Northwestern University in Evanston, Illinois.

Nancy Chambers Ranck is employed as a management analyst trainee with the Social Security Administration in Baltimore, Maryland.

Carroll D. Smeak has been elected vice president of the Cincinnati General Motors Management Club for 1963. Carroll is Cincinnati branch manager of the General Motors Holding Division.

Robert Ackroyd has recently been promoted to Assistant Director of Marketing

for the DuBarry Division of the Warner-Lambert Pharmaceutical Company in Morris Plains, New Jersey. He had previously served as a Product Manager. He and his family are living in Basking Ridge, New Jersey. The family was increased to four on October 30, when the Ackroyds announced the birth of their second daughter, Bonnie Susan.

1957

Edward R. Gilbert, assistant professor at Albright College, has been listed in the fifth edition of *Leaders in American Science*, the biennial publication of *Who's Who in American Education*. The publication is an illustrated biographical directory of eminent leaders in research, industrial, governmental, and education scientific fields in the United States and Canada. Edward joined the Albright faculty in 1958 and was appointed to his present rank last June.

Following his graduation from New York Medical College in 1961, **Gerald N. Epstein** interned at the Stamford Hospital in Stamford, Connecticut. He is now a resident in psychiatry at the Kings County Hospital, Brooklyn. While a student, he received the American Psychiatric Association award for a paper concerning the understanding of mental illness for the general practitioner. He also conducted other psychiatric research under a Public Health Grant while at New York Medical College.

William R. Waterman, Capt., USA, has been reassigned from the Panama Canal Zone to Advanced Team #3 which was assigned to Hue in South Vietnam.

Jane B. Flynn is teaching fifth grade at Hopkinton, Massachusetts.

Mr. and Mrs. Leo Sender (**Barbara Sklaw**) announce the birth of their second child, a daughter, Laura Beth, on December 27, 1962.

Sebastian C. Pugliese, Jr. has been sworn in as an assistant U. S. Attorney in Pittsburgh.

Mr. and Mrs. Charles Eaton (**Pauline Frederich**) announce the birth of their third child Jane Elizabeth on February 1. Jane joins two brothers, Gregory and Eric. Charles is beginning his second year as minister of the Presbyterian Churches of Duncannon and Speeceville, Pennsylvania. He is also the host of a weekly half-hour folk music program on Harrisburg's CBS station, WHP.

1958

Reunion Celebration

May 31, June 1 and 2

Mr. and Mrs. **William E. Rogers (Dorothy L. Gayner)** announced the birth of a daughter, Deborah Lynn, on December 17 in Minneapolis.

Harold S. Parlin is serving as a pharmacist at the U. S. Public Health Service Indian Hospital in Harlem, Montana.

Joel J. Jacobson is affiliated with Julien J. Studley, Inc., an office leasing firm in Manhattan, as a real estate salesman.

For the past four years, **Carol J. Hiltner** has been serving as a guidance counselor at Cedar Cliff High School, Camp Hill, Pennsylvania.

Robert C. Kline was appointed Assistant Trust Investment Officer in the Trust Department of the County Bank and Trust Co., Norristown, Pa.

Carl O. Hartman is serving his fourth year at a two church charge at Plattekill, New York. Carl and his wife, the former **Wendy Shea**, '60, live in Plattekill with their two children.

Donald O'Neill has recently been promoted to Senior Associate Programmer in the Space Guidance Systems Programming Department of the International Business Machines Corporation at Oswego, New York. Don and his family will be in New York City for three months beginning in May to attend the IBM Systems Research Institute, which is an advanced course in computer applications.

1959

Mr. and Mrs. **David A. Wachter (Roberta Snyder)** announce the birth of their first child, David Alan, Jr., on September 23. The Wachters are now living in Neptune, New Jersey, where Dave is teaching biology and is the head football coach at the Shore Regional High School, West Long Branch, New Jersey.

Ronald M. Naditch graduated with honors from the University of Maryland Law School, where he is assistant editor of the law review. He is now serving as a law clerk to the Honorable C. Ferdinand Sybert of the Maryland Court of Appeals.

Thomas L. Moore, Jr. was awarded the master of arts degree in biology from Emory University in September. He is now serving as an instructor in biology at Drury College, Springfield, Mo. In June 1961, he and **Patricia Jane Foster**, '59, were married in Oakmont, Pennsylvania.

John R. Stafford was graduated from the George Washington Law School in June, 1962 as the top student. He received the First Scholar Award and has been admitted to the District of Columbia Bar and also associated with the firm of Steptoe and Johnson in Washington. He and his wife, the former **Inge Paul**, '58, are living in Arlington, Va.

Ann Hooff Kline is news relations assistant in the Public Relations Department of Smith Kline & French Laboratories. Her primary duty is writing news releases about the firm for the national press.

1960

Mr. and Mrs. **Walter Chantry (Joanne Derr**, '61) announce the birth of a daughter, Rebecca Suanne, on May 25, 1962.

Richard Steege is teaching sixth grade in the Haverford Township School District and is attending the University of Pennsylvania for graduate education courses.

Mr. and Mrs. **David Ayres** announce the birth of a son, Brian David. Dave is a field representative for Sylvania Electric Products in Cleveland, Ohio.

Dr. and Mrs. **Harry A. Snyder (Janet Matuska)** have moved to Norfolk, Virginia, where Dr. Snyder is serving as a lieutenant in the Dental Corps, U. S. Naval Reserve, at the U. S. Naval Amphibious Base, Little Creek, Virginia.

William A. Freeman is now in his third year at Jefferson Medical College.

Mr. and Mrs. **Marx S. Leopold (Joan Yaverbaum**, '61) announce the birth of a daughter, Ann, on September 19, 1962.

George E. Hart, of Rock Glen, Pennsylvania is a member of the senior class of the Vanderbilt Law School.

Following an orientation program in Washington, D. C., Mr. and Mrs. **Scott Duncan (Judy Simoni)** left for Thailand on February 21 in their teaching assignment with the Peace Corps.

Charles Haeussler, of Lebanon, Pa., has been elected director of the Lebanon County Planning Commission on March 1. He had previously served as assistant director of the Commission.

Jean L. Stellfox, of Mt. Carmel, Pennsylvania, received a master of arts degree in English from Pennsylvania State University at the winter commencement on December 8, 1962. Jean is teaching English at the Shamokin High School.

The marriage of **W. Herdman Clark, Jr.** and **Mona Gayle Kegley**, '63, took place on August 25, 1962 in Carlisle, Pa. The Clarks live in Philadelphia where Herd is employed by the U. S. Food and Drug Administration.

Mr. and Mrs. **Neil R. Helm (Judy Beck)**, of Washington, D. C., announce the birth of their first child, Karl Andrew, on December 31.

Zecharia A. Abendog is a member of the West Cameroons House of Assembly, serving also on the Assembly's committees on foreign affairs and economic planning. Other posts he serves are deputy judge of the Federal High Court of Justice and secretary-general of the Cameroons National Democratic Party.

1961

Watson M. Lohmann is a laboratory assistant at the Woodbury, New Jersey plant of the Shell Chemical Company. He had previously been with Sun Oil Company.

Esther J. Featherer is doing graduate work at the University of Missouri in Journalism.

Barbara Ann Keuch was married on December 29 to Lt. Gary F. Simons, USMC, in Hazleton, Pennsylvania.

Lt. and Mrs. **Jan P. Skladany (Carla Seybrecht)** are living in Augusta, Georgia, where Jan is stationed with the 42nd Civil Affairs Co., Ft. Gordon and Carla is teaching math at the George P. Butler High School.

Robert L. McNutt is a candidate for an MBA from Harvard Business School in June 1963.

Melissa N. Haynes and Dallas Lokay, a graduate of Duquesne University, were married in February, 1963.

Sandra Martin was recently married to George G. Baker. The Bakers are now living in Denver, Colorado, where Sandra is a candidate for the degree of master of Social Work in June and will be employed by the Denver Public Schools as a social worker in several elementary schools.

William Louis Piel is in his second year at the Duke Divinity School in Durham, N. C.

G. Alfred Forsyth will receive his master's degree in Experimental Psychology in June from the North Carolina State College where he has also been teaching a course in Introductory Psychology. He will stay on at North Carolina after the completion of his master's degree to study toward a Ph.D. degree in Child Psychology. In December he became engaged to Miss Peggy Dale, also a graduate school student at North Carolina State.

Mr. and Mrs. John Heppenstall (Susan McDowell) announce the birth of their first child, Susan Elizabeth, on December 27. The Heppenstalls are living in Philadelphia.

Barry R. Wickersham is teaching 9th and 10th grade social studies at The Pennsylvania Schools, Fallsington, Pennsylvania.

Stanley W. Lindberg, 2/Lt. USA, is stationed in Ulm, Germany with the 51st Infantry Division.

1962

John W. Talley, 2d Lt. USA, has been called to active duty and has completed the Officer Orientation Course at Ft. Benning, Georgia.

In August, **Phyllis A. Morse** started working as a Junior Programmer at Computer Division of Philco Corp. in Willow Grove, Pennsylvania.

2nd Lt. **Lloyd S. William** has been assigned to the 6th HOW Bn, 27th Arty, Fort Chaffee, Arkansas.

James J. Whitesell is attending the University of Pennsylvania School of Dentistry where he is a member of Delta Sigma Delta Dental Fraternity.

John C. Thomas, 2nd Lt., U. S. A., recently completed basic infantry officers orientation course at Ft. Benning, Georgia and has been assigned to a new program at the Army Aviation Center, Ft. Rucker, Alabama. In this program, Jack is serving as a Tac Officer and instructor for a series of four-week orientation courses for warrant officers who are flight candidates.

The engagement of **Victor J. Hetrick, Jr.**, Lt. USA, and **Marian Wood Moorhouse**, '63, was announced in January.

William F. Weigle is a student at the officer's training school at San Antonio, Texas, with the United States Air Force.

A Christmas note from **Elizabeth G. Kraft** from Korea reveals that she is working at the Tai Wha Christian Social Center where she is in charge of English conversation clubs in the group work program area. She has a club of high school students, one of housewives and one of teachers. She has also started an English Bible class for high school and middle school students.

David C. Meade, 2/Lt. USA, completed his officer's orientation program at Fort Sill, Oklahoma, and entered paratroop training at Ft. Benning, Georgia. Following his graduation there on December 7, he left for Korea for a 13-month overseas assignment.

The engagement of **Rod J. Pera**, a graduate student at the University of Pennsylvania, to **Mary Kay Porr**, who is a senior at the Hospital School of Nursing at Cornell University, was announced recently. A June wedding is planned.

1963

The engagement of **Mary Virginia Romig** to **Hercules Theofanidis**, of Athens, Greece, was recently announced. Mary was recently graduated from Finch College in New York. Her fiance attended the University of Athens Law School and is an alumnus of the Royal Conservatory of Athens, the State Academy of Music in Vienna and the Manhattan School of Music, New York City.

The marriage of **Judith Lynne Archbold** and **Arthur J. Jann**, Ensign USN, took place in the Dickinson College Chapel, Carlisle, Pa., on March 9. The Janns are living in Athens, Georgia.

1964

On June 16 **Emily Zug** was married to **J. Stephen Huebner**, a graduate of Princeton University. Emily is now attending Goucher College in Towson, Maryland, while her husband is a graduate student in geology at John Hopkins University in Baltimore.

OBITUARIES

1885—**Alpheus S. Mowbray**, who at 104 years was the oldest living alumnus of the College, died on December 17 at the Spring Lake, N. J. Hospital. The subject of the cover story in the February, 1959 issue of the *Dickinson Alumnus*, Dr. Mowbray retired in 1926 after 47 years in the ministry. Shortly thereafter he was called to duty and for an additional five years he was a substitute pastor at the Metropolitan Methodist Church and the Gorsuch Church in Washington, D. C. He was district superintendent of the Wilmington District and for 13 years was secretary of that conference. He also spent 12 years as secretary of the Publishing Board of the Methodist Church in New York City. Dickinson conferred upon him a master's degree in 1895 and the honorary degree of Doctor of Divinity in 1902. At Dickinson he had been a member of Theta Delta Chi fraternity. He is survived by three sons, Edward S., Alpheus Q., and Donald W.; a daughter, Mrs. Thomas W. Farnsworth; six grandchildren and seven great-grandchildren.

1894—Joseph W. Stayman died on June 17, 1962 at his home in Jamestown, New York. Professor emeritus of West Virginia University, he remained active in the educational field when he took over the Jamestown Commercial College, Jamestown, New York, as its president and owner. He was a member of Sigma Chi. He is survived by his wife.

1901—Robert B. Humphreville, of Leacock, Lancaster County, Pa., died on December 1 at his home at the age of 88. A graduate of the Dickinson Preparatory School, he was retired after many years in the teaching profession in the Philadelphia area. He was also engaged in real estate. He is survived by a sister, Miss Mary Humphreville.

1903—Henry A. Salisbury died on July 1 at his home in Swedesboro, New Jersey at the age of 80 following a long illness. A successful farmer until his recent retirement, he helped to organize the Swedesboro Trust Company, was a member of the first board of trustees and served in that capacity for the remainder of his life. For the past several years he served as chairman of the board. As a public official, he had served on the Swedesboro Board of Education, the Woolwich Township Committee and for 16 years was a member of the Gloucester County Board of Freeholders, and served as Gloucester County sheriff. He retired from public office at the expiration of his freeholder term in 1957. A member of the Swedesboro Methodist Church, he was also active in the Masons, the Grange and the Kiwanis. He was a member of Sigma Alpha Epsilon social fraternity. He is survived by his wife, Blanche; a daughter, four grandchildren and seven great-grandchildren.

1903—Weir Mitchell Hamilton died on September 28, 1960. Mr. Hamilton attended the Dickinson Preparatory School prior to matriculating at the College in 1899. He left in 1900 and subsequently was graduated from the University of Michigan and its medical school.

1903—Arthur Conover Flandreau died on December 18, 1962 in Ocean Grove, New Jersey, at the age of 82. A clergyman and a member of the New York East Conference for 43 years, he served several charges in Connecticut and Long Island before his retirement in 1949. He received his M.A. degree from Drew University and also attended Pennington Academy. For many years he was chaplain and also a charter member of Hollis Masonic Lodge, Hollis, New York. He is survived by his wife, May, a son, Arthur C. Flandreau, Jr., '50, Athens, W. Va., a daughter, Mrs. Peter F. Buri, of Mill Valley, Calif., and five grandchildren.

1903—Thomas Edwin Redding died on December 1 in the Maple Farm Nursing Home, Akron, Pa., at the age of 90. He retired in 1937 and had lived in Carlisle until recently when he went to the Maple Farm Nursing Home. He had served as a Methodist minister in the Philadelphia Conference prior to 1922 when he became a Presbyterian minister and served in the Stewartstown and Lancaster Presbyterian Churches. He was a charter member of Kappa Sigma fraternity at Dickinson and earned Phi Beta Kappa honors while an undergraduate. He was also a Mason and was a member of the Carlisle Kiwanis Club, The Hamilton Library and Historical Association, and the Carlisle Ministerial Association. He is survived by two sons, Frank E. Redding, '33, of Reading, Pa., and W. Halbert Redding, of Philadelphia.

1905—Joel Boyne Lininger, of Sharon, Pa., died on December 11 at his home at the age of 83 after a 10-month illness. He retired in 1950 from the General American Transportation Company in Masury. A graduate of the Dickinson Preparatory School, he matriculated at Dickinson in 1901 where he was a member of Sigma Alpha Epsilon Fraternity. He is survived by his wife, a daughter and two grandchildren.

1908—Allen C. Shue died at the Methodist Home for the Aged in Tyrone, Pa. on October 22 at the age of 82. He received a bachelor and master's degree from Susquehanna University and also a doctor of divinity in 1937. He served

with the United States Army as a chaplain from 1918-19. His pastoral ministries found him serving nearly 20 pastorates including churches in Huntingdon and Tyrone. He was district superintendent of the Sunbury district from 1931 to 1938 and had been a guest at the Home in Tyrone since 1957. He is survived by two daughters. His wife died in 1940.

1909—Henry L. Wilder, of Lebanon, died on December 8 at the age of 79 following a heart attack while visiting friends. He was the publisher of the Lebanon Daily News. Much of the growth and improvement in the Lebanon County area in recent years was attributed to the influence exerted by the newspaper he headed. Prior to entering Dickinson he studied engineering at the University of Rochester and after his graduation from Dickinson, he earned a second bachelor's degree at Lebanon Valley College and a master of arts degree in journalism at Columbia. Before going into the publishing field, he was a teacher and coach at Conway Hall, Lebanon Valley College and Lebanon High School. During World War I, he served as superintendent of highways in Lebanon County for the State Department of Highways and in April 1921, he was elected secretary of the Daily News, his father-in-law's newspaper. A few years later he was named managing editor and held this post as well as those of president and publisher until recently. In addition, he served as president of the Lebanon County Trust Company and was active in numerous community organizations. He was founder and first president of the Lebanon Lions Club, as well as being the first president of the Lebanon High School Athletic Council and director of the Mechanics Building and Loan Association, a member of the City Water Authority, director of the YMCA, chairman of the Civil Service Commission, secretary-treasurer of the Lebanon Country Club and President of the Lebanon County Baseball League. Fraternally he held memberships in the Masonic Lodge and was an active member of the Lebanon County Shrine Club. Surviving are a daughter, Arbelyn Sansone, '40, a son, Adam, seven granddaughters including Jeanne Louise Wilder McNamee, '58, and Arbelyn Doris Wilder, '62.

1910—E. H. Garrison died on December 5, 1962 at the age of 73. He had retired in 1956 as assistant sales manager for the Monsanto Chemical Company. Prior to his last position, he had worked for the DuPont Corporation as a chemist and then as a member of the chemical sales department. He was a member of Kappa Sigma fraternity. He is survived by his wife, two sons, a daughter and eight grandchildren.

1916—Charles H. Reitz died at his home in Mt. Carmel, Pa. on December 12, 1962 at the age of 68. He attended Conway Hall prior to entering Dickinson and taught at Conway during his college days. Following his graduation he served as a Captain in the Field Artillery in World War I. Upon his return from World War I, he worked as a purchasing agent for an industrial concern in Mt. Carmel until 1931, when his former yearning for law returned and he enrolled at the Dickinson School of Law from which he graduated with honors in 1934. He practiced law in Mt. Carmel from 1934 until his death. A Phi Beta Kappa graduate of Dickinson, he was also a member of Phi Kappa Sigma and a Life Member in the General Alumni Association. He held memberships in the Masons, the Odd Fellows, the Elks and the Grace Lutheran Church in Mt. Carmel. He is survived by his wife, the former Helen Fagley.

1917—Lindley R. Murray died in Washington, D. C., on August 29 at the age of 70. He had been a pharmacist his entire life and for his last 25 years had been manager of several Peoples Drug Stores in Washington. A graduate of the Philadelphia College of Pharmacy, he had served during both World Wars. He was a Mason. He is survived by his wife, the former Helen LaBar.

1918—The Alumni Office has received word of the death of **Paul A. Beattie**, of Fayetteville, Franklin County, Pa. No further information is available.

1921—Frederick C. Wagner, of San Mateo, Calif., died at Mills Hospital in San Mateo on January 18 at the age of 63. A native of Hanover, Pa., he attended the high school there before matriculating at Dickinson. He received a doctorate from Johns Hopkins University and was employed for many years as a chemist with the DuPont Company in Wilmington, Delaware. He is survived by a sister and three brothers. He was a member of Phi Kappa Sigma Fraternity and a life member of the General Alumni Association.

1922—Fleming B. Rich, of Roscommon, Mich., died in the Lock Haven Hospital on February 1 at the age of 62, following a heart attack. A native of Woolrich, he attended Dickinson Seminary and Lock Haven High School before matriculating at Dickinson in 1919. He had lived in Roscommon, Mich. for the past 20 years where he was the area sales representative for the Woolrich Woolen products. In Roscommon, he was past president of the Chamber of Commerce. A member of Phi Kappa Psi fraternity, he was also a life member of the General Alumni Association. He is survived by his wife, the former Dorothy Richardson; a son, Arnold; a daughter, Sue Ellen; a brother, and three sisters.

1925—Harry Newman Gitt, II, died at the Hanover General Hospital at the age of 63 following a cerebral hemorrhage on December 5. A former Hanover High School teacher and member of the school board, he was president of the Hanover Glove Company at the time of his death. He was a veteran of World War I and did post-graduate work at Columbia University. He was a member of Phi Kappa Sigma. He is survived by his wife and three children.

1926—Daniel P. Dougherty, of Nesquehoning, died on December 27 at his home at the age of 62. A graduate of the Dickinson School of Law, he was Chancellor of the Carbon County Bar Association and served as solicitor for several public and private agencies. He had practiced for a number of years in Nesquehoning. In November, he was appointed to the Carbon County Board of Viewers.

1926—The death of LeRoy Kistler Corbin in the fall of 1962 has been reported to the Alumni Office.

1927—Oliver J. Collins died at his home in Adrian, Michigan on October 11 of a heart attack at the age of 64. His death prevented him from seeing the completion of his dream of a new church for the Adrian Methodist Church, where he had been pastor since 1959. A greater part of his ministry was in his native state of Delaware. He also served as pastor of the Lovely Lane Methodist Church in Baltimore, Maryland. He is survived by his widow, a son, a daughter and four grandchildren.

1927—Myron A. Todd, of Halifax, Pa., died on January 30 at the Harrisburg Hospital at the age of 57. A native of Altoona he graduated from Jefferson Medical College in 1931 and had been a practicing physician in Halifax and Harrisburg since 1932. He was a member of the Dauphin County and the American Medical Associations, and the Hiram Lodge No. 616 F. and A.M. of Altoona. He was a member of Phi Kappa Sigma and a life member of the General Alumni Association. He is survived by his wife, Louise; three daughters, Mrs. Ross Brown, '56, Mrs. David Sibley and Mrs. John Holizna; a twin brother, Byron, and a sister, Mrs. James E. Hogan.

1928—Addison M. Bowman, Jr., of Mechanicsburg, Pa., died on February 21 in the Harrisburg Hospital at the age of 57. A native of Camp Hill, he attended Harrisburg Academy before matriculating at Dickinson. Following his graduation from the College, he attended the Dickinson School of Law and had been a practicing lawyer since 1931. A former U. S. Commissioner, he had been solicitor for five boroughs in Cumberland County and served for 25 years as the solicitor for Mechanicsburg. A past president of the Cumberland County Bar Association, he was a director of the First Bank and Trust Company of Mechanicsburg and the charter president of the Mechanicsburg Rotary Club. A life member of the General Alumni Association, he was a member of Sigma

Alpha Epsilon Fraternity and was elected to membership in the Skull and Key and Raven's Claw. In addition, he was a member of the Eureka Lodge No. 302 F. and A.M., the Harrisburg Consistory and the Zembo Temple, and was also a member of the Forest No. 43, Tall Cedars of Lebanon, Harrisburg. He is survived by his wife, the former Martha Douglas; a son, Addison M., III; a daughter, Mrs. John E. Johnson, and his mother.

1928—William C. Fry, of Alexandria, Va., died in Doctors Hospital, Washington, D. C., on December 16 at the age of 58. A graduate of the Dickinson School of Law, he was employed by the Commonwealth of Pennsylvania for 27 years. First as an attorney in the Legislative Reference Bureau and then as chief counsel in the Department of Revenue for several years prior to 1955. In 1956, he became a trial attorney for the Civil Aeronautics Board in Washington, D.C., and since 1958, he had been a Special Attorney in the Enforcement Division of the Chief Counsel's Office in the Internal Revenue Service. Surviving are his wife, Kathryn, a son, and his mother, Mrs. Gertrude Heisey, of Harrisburg.

1929—Peter M. Fludovich, of Clearwater, Florida, died on November 27 at the Morton Plant Hospital, Clearwater, at the age of 54. He had moved to Florida in 1955 from Philadelphia. At the time of his death, he was finance manager of Kennedy & Strickland Company in Clearwater. He had previously served as a sales manager for a Ford agency in Philadelphia. He was a member of Alpha Chi Rho Fraternity and a life member of the General Alumni Association. He also served as president of the Gulf Coast Alumni Club of Florida and was a member of the Episcopal Church, the Elks and a Mason. Held an advanced degree from New York University. He is survived by his widow and a sister.

1932—Germaine L. Klaus, of Carlisle, died on January 17 in the Carlisle Hospital at the age of 53. An associate professor of foreign languages at Shippensburg State College, she was chairman of the Foreign Language Department. In addition to her degree from Dickinson, she earned a master's degree at the University of Chicago and took graduate work at the Sorbonne, Paris, France, the University of Mexico and other institutions of higher education. She taught French and German at Carlisle High School and taught at Hershey Junior College before going to Shippensburg in 1947. She was past president of the Pennsylvania State Modern Languages Association, past president of Alliance Francaise, a representative to the National Federation of Modern Languages, a member of the National Educational Association and the Pennsylvania State Education Association. Locally, she was a member of the American Association of University Women, the Business and Professional Women's Club, the Musical Arts Club and the Civic Club of Carlisle. She is survived by nieces and nephews in France.

1955—Jack Henry Orner, of Arendtsville, Pa., died suddenly on December 12 at the age of 29. A graduate of the Biglerville High School, he attended Dickinson College and was graduated from the Thompson Business College in York. For the past 11 years he had been associated with the Knouse Foods Corporation in Peach Glen in the cost accounting department.

1956—Edward Gardiner Latch, Jr. died on November 24 at his home in Washington, D. C. at the age of 31 following a long illness. A graduate of the Woodward School in Washington, he matriculated at Dickinson in 1950. Following Army service, he reentered Dickinson in 1954. He received a bachelor of science degree at the Northrop Institute of Technology while employed in Los Angeles as a design engineer for Aerojet General and the North American Aviation Company. He was a member of Phi Kappa Sigma fraternity. He is survived by his wife, four children, his father, Dr. Edward G. Latch, '21, and a sister, Rieta Latch Maxwell, '50.

1961—Paul D. Dorman, of Philadelphia, was killed in an automobile accident in Trevoze, Pa. on January 6, 1963. Paul was a graduate student and an instructor in English at Temple University. He was a member of Phi Epsilon Pi Fraternity.

THE GENERAL ALUMNI ASSOCIATION

Officers

President Weston C Overholt, Jr. '50 Secretary Robertson C. Cameron '28
Vice President Robert G. Crist '47 Treasurer C. Richard Stover '36

The Alumni Council

Term Expires 1963
Hyman Goldstein '15
Charles Greevy, Jr. '35
Evelyn Gutshall Snyder '36
Judson L. Smith '39
Howell C. Mette '48
Jan M. Wiley '60

Term Expires 1964
Robertson C. Cameron '28
Helen Dickey Morris '33
C. Richard Stover '36
Samuel J. McCartney '41
Margaret McMullin Morrison '51
Robert L. McNutt '61

Term Expires 1965
Mary McCrone Waltman, '29
Katharine Keller Griesemer, '33
Robert G. Crist, '47
Weston C. Overholt, Jr., '50
Sidney D. Kline, Jr., '54
Kenneth R. Bowling, '62

The Alumni Trustees

J. MILTON DAVIDSON, '33
Term expires 1963
WINFIELD C. COOK, '32
Term expires 1964

HELEN DOUGLASS GALLAGHER, '26
Term expires 1965
ROY R. KUEBLER, JR., '33
Term expires 1966

Directory of Alumni Clubs

BALTIMORE

Austin W. Bittle, '39 President
Kenneth R. Rose, '44 Vice President
Ann Reese Harter, '39 Secretary
509 Murdoch Rd., Baltimore 12, Md.
Carol Dorsey, '61 Treasurer
Robert Respass, '41 Historian

BERKS-READING

Sidney D. Kline, Jr., '54 President
Mary Lou Houck Spedel, '45 Sec'y-Treas.
4312-6th Ave., South Temple, Pa.

CALIFORNIA

Lewis D. Gottschall, '22 President
321 Mountain Avenue, Piedmont, Calif.
Jacob A. Long, '25 Vice President
Elaine Stradling Chamberlain, '35 Sec'y
Joseph Z. Hertzler, '13 Treasurer

CHICAGO

Charles W. Naylor, '54 President
William Ragolio, '35 Vice President
Elsie Burkhard BeHanna, '27 Secretary
935 Sheridan Rd., Highland Park, Illinois
Mary Romach Gray, '27 Treasurer

COLORADO

George F. Barbary, '44 President
Shirley English Duncan, '48 Sec'y-Treas.
2546 Dexter, Denver, Colo.

CONNECTICUT

Howard J. Maxwell, '48 President
Henry Blank, '41 Vice President
Ruth Ferguson Findlay, '33 Secretary
290 Main St., Wethersfield, Conn.
Stephen Davis, '60 Treasurer

DELAWARE

George C. Hering, III, '53 President
William T. Lynam, '56 Vice President
M. Elinor Betts, '34 2nd Vice President
Robert High, '53 Treasurer

DELAWARE VALLEY

Walter Benner, '47 President
Mahlon Thompson, '49 Vice President
Gordon Fell, '49 Sec'y-Treas.
914 Melrose Avenue, Trenton 9, N. J.

DEL-MAR-VA

Raymond W. Hallman, '31 President
William T. Guy, '48 Vice President
Kendall K. McCabe, '61 Sec'y-Treas.
R. F. D. No. 3, Berlin, Maryland

FLORIDA GULF COAST

Donald H. Foster, '49 President
William F. Depp, '40 Vice President
Louise Sumwalt Richards, '24 Secretary
1016 N. Haines Road, Clearwater, Florida
Florence Everhart Kidder, '22 Treasurer

HARRISBURG

Franklin C. Brown, '47 President
Arthur Mangan, '37 1st Vice President
Robert G. Crist, '47 2nd Vice President
Mary Chronister Rhein, '32 Secretary
919 N. 17th Street, Harrisburg, Pa.
Thomas Caldwell, Jr., '49 Treasurer

LEHIGH VALLEY

Jerome W. Burkpile, '40 President
1851 Main St., Northampton, Pa.
Katharine Keller Griesemer, '33 Vice President
Evelyn Learn Sandercock, '29 Sec'y-Treas.

MIAMI

Howard Crabtree, '35 President
Elizabeth Townsend Jacobs, '42 Sec'y-Treas.
546 N. E. 57th St., Miami 37, Florida

MICHIGAN

Roscoe O. Bonisteel, '12 President
Elizabeth Clarke Hamilton, '32 Vice President
Walter H. E. Scott, '21L Sec'y-Treas.
408 S. Vernon Drive, Dearborn, Mich.

NEW YORK ALUMNAE

Elinor Green Spencer, '30 President
Ruth Cain Connor, '30 Vice President
Pauline Blosier Gibson, '40 Sec'y-Treas.
434 Birch Place, Westfield, New Jersey

NEW YORK CITY

Robert D. Lowe, '49 President
Robert J. Weinstein, '50 Vice President
Constance Klages, '56 Sec'y-Treas.

NORTHERN NEW JERSEY

F. Robert Shoaf, '52 President
Martha Weis McGill, '53 Sec'y-Treas.
72 Tyson Drive, Fair Haven, N. J.

NORTHERN OHIO

George G. Landis, '20 President
Clayton C. Perry, '16 Vice President

OHIO

Walter V. Edwards, '10 President
Robert S. Aaronson, '43 Sec'y-Treas.
Hercules Trouser Co., Columbus 16, Ohio

PHILADELPHIA

Theodore H. Ely, '50 President
John C. Arndt, '31 Vice President
Louise Hauer Greenberg, '54 Sec'y-Treas.
29 Croton Road, Strafford, Wayne, Pa.

PITTSBURGH

Paul Skillman, '37 President
Daniel B. Winters, '49 Vice President

SOUTHERN CALIFORNIA

Hewlings Mumper, '10 President
Joseph S. Stephens, '26 Sec'y-Treas.
5315 Garth Avenue, Los Angeles 56

WASHINGTON

David D. Theall, '56 President
John W. Springer, '48 1st Vice President
Catherine S. Eitemiller, '46 2nd Vice President
Judith Ward Freeman, '60 Secretary
1731 P St., N.W., Washington 6, D. C.
Allen E. Beach, '55 Treasurer

WEST BRANCH VALLEY

Frank W. Ake, '31 President
Katherine Smith Carpenter, '25 Vice President
R. Max Gingrich, '48 Secretary-Treasurer

WYOMING VALLEY

No elected officers, contacts include:
J. Edwin Lintern, '54 Center Moreland, Pa.
Esther Chambers Teller, '32 181 N. Franklin St., Wilkes-Barre, Pa.

YORK

J. Richard Budding, '32 President
John A. Dempwolf, '28 Vice President
Mary McCrone Waltman, '29 Sec'y-Treas.
1149 Hollywood Terrace, York, Pa.

