

THE DICKINSON ALUMNUS

OCTOBER 1963

THE DICKINSON ALUMNUS

OCTOBER 1963 VOLUME 41 NUMBER 1

EDITOR

Thomas H. Young, Jr. '53

ASSOCIATE EDITOR

Roger H. Steck '26

HONORARY EDITORS

Dean Hoffman '02

Gilbert Malcolm '15

ALUMNI PUBLICATIONS COMMITTEE

Harry E. Hinebauch, '34, *Chairman*

William B. Harlan, '50

Carl High, '51

David McGahey, '60

M. Charles Seller, '55

Martha Young, '62

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.

IN THIS ISSUE

- 1 The Modern Era
- 5 Summer School 1963
- 8 Old West
- 11 New Faces of 1963
- 17 1962-63 Annual Giving Report
- 31 Homecoming Highlights
- 33 Around the Campus
- 36 Alumni Affairs
- 40 Personal Mention

LAST MINUTE NEWS FLASH

Dickinson College has received a grant of \$480,000 from the Longwood Foundation of Wilmington, Delaware. The gift was made on a matching basis to provide half the cost of a planned biological science building. Dickinson must raise an additional \$480,000 by April 1965 at which time construction must be started, according to the provisions of the grant. The gift, largest ever received by the College, will be tied in with the long-range development program scheduled to begin in 1964. The grant will enable the facilities of the biology department to match the facilities of the other science departments of the College. In addition to expanded classrooms, research and laboratory facilities, the new building will contain a library.

The undefeated 1917 squad.

THE MODERN ERA

Dickinson Football 1912-1962

A NEW SET of rules was introduced in the 1912 season. Because most of these rules are in existence today, this year is considered the beginning of the modern era of football. The 1962 season marked the 50th anniversary of modern collegiate football, although the 65th year of official Dickinson participation in the sport. Because of the two World Wars, 47 teams represented Dickinson on the gridiron in a total of 392 games in these 50 years. Red Devils were victorious in 151, lost 211 and tied 30 of these games.

There were two undefeated teams—the 1917 team and the 1937 team, which was held to a tie. The 1946 team compiled a 6-1 record, while the 1949 team was 5-2-1. The 1925 team had a 5-2-2 season. Washington and Jefferson College was instrumental in preventing both the 1937 and 1946 teams from having undefeated seasons, tying the 1937 team and defeating the 1946 team.

The 47 teams were guided by a total of 20 coaches. The longest tenure in office for any coach has been seven years. This record is held jointly by Art Kahler, who coached from 1935 until 1941 and the incumbent, Don Seibert, who has been on the Dickinson scene since 1957. The coach with the best record was Joseph Lightner, whose 1923-24-25 teams compiled a 17-8-2 record. Francis A. "Mother" Dunn, '14, who played for Dickinson from 1910 to 1913, coached the 1915 team which failed to win a game while losing 9 and tying 1. He came back in 1917 to coach Dickinson's only undefeated team, the 1917 squad. Ralph Ricker, who coached from 1946-49, compiled an 18-10-3 record. Art Kahler, whose 1937 team had only one tie marring its perfect record, had a 29-25-5 record in his seven years. Glenn Killinger, who went on to gain national recognition at West Chester State College, coached the 1922 team to a 6-3 record.

Against present day opponents, Dickinson has the following record in the years since 1912: Drexel 6-2-1, F & M 8-30-2 (a win in 1961 was the first over F & M since 1925), Haverford 6-3-2, Hopkins 6-10-1, Lebanon Valley 3-6-1, Pennsylvania Military College 7-6-2, Swarthmore 9-7-4, Ursinus 15-6-5, Western Maryland 4-15-1.

Of the 648 Dickinsonians who have won letters for playing football in the 47 seasons since 1912, certain individual stars have to be recognized. Without any attempt at singling out one individual, the following is a chronological listing of those who have left their mark on Dickinson football annals. Francis A. "Mother" Dunn, '14, an All-American honorable mention selection, scored 183 points in his four seasons for Dickinson. Two of these were the pre-modern years of 1910 and 1911. He scored 30 points in one game and 84 in the 1913 season, his final year.

John L. Pipa, '22, gained 267 yards in a game against Juniata in his senior year. Pipa's total scoring effort in four seasons was 108 points. Robert G. Books, '26, who captained the 1925 team, scored 151 points in four seasons and 30 in one game against Ursinus in his freshman year. In his three seasons as a member of the varsity, 1936-38, Samuel Padjen, '39, scored 200 points. In his junior and senior year he was named to the Little All American squad. In 385 carries during his football career, he gained 2,403 yards for a 6.2 average per carry.

The 1941 team boasted two outstanding individuals. Douglas Rehor, '48, was the number one small college passer in that season with 103 completions in 207 attempts for 1,103 yards. In a game against Western Maryland, he completed 21 out of 47 attempts. Leonard P. Supulski, '42, who, along with Rehor, was named to several "all" teams, was the nation's leading pass receiver in 1941 with a total of 47 passes caught for a total of 586 yards and two touchdowns. Supulski went on to the professional ranks and played with the Philadelphia Eagles. He was killed in a plane crash during World War II.

Gerald Miller, '50, scored a total of 163 points during his four varsity years, 1946-49. In his senior year, he scored 63 points and scored all 27 points against Drexel. In this game, he caught 4 touchdown passes from John Mathewson, '52. Dickinson's present backfield coach, Wilbur J. Gobrecht, '52, scored a total of 138 points in his four varsity years at Dickinson. He was given honorable mention in the "Little All American" selections in his junior year during which he scored 12 touchdowns, 4 against Ursinus.

Reno DiOrio, '63, who was named the most valuable player in the Middle Atlantic Conference last year, compiled an enviable record during his four years at Dickinson. In his junior year he was the scoring leader of the Middle Atlantic Conference with 48 points, while leading Dickinson to honors as the top

offensive team in the Middle Atlantic Conference with an average of 172.1 yards per game. He and Daniel Shaver, '64, teamed up to set a Dickinson touchdown-pass record of 186 yards against Franklin and Marshall. A second Dickinson football record was set in the 1962 season when John Harper kicked two field goals against Haverford for the second straight year and a total of 5 for two seasons.

While backfield men normally make headlines, two of Dickinson's stalwart linemen deserve mention. Carl Chambers, '29, played every quarter of every game for his three years of varsity football, the seasons of 1926-27-28. Robert J. Woodside, '57, duplicated this herculean effort in the same number of games (25) during the 1954-55-56 seasons.

A YEAR BY year review of Dickinson football in modern times provides the following highlights.

The 1912 team, the first in the modern era, holds the record for the most points scored in a season when they scored 181. In 1914, Washington and Jefferson, Dickinson's perennial nemesis, ran up a 105-0 victory and holds the record as having scored the most points against a Dickinson team. The 1915 squad entered the record book by suffering 9 successive defeats. The 1917 team while compiling its undefeated 5-0 record, had only two touchdowns scored against it. Its captain, Elwood Swope, scored 55 points during the season. In the fall of 1918, during World War I, a Student Army Training Corps team captained by William M. Young, '21, played five games and compiled a 2-3 record. This team's efforts are not counted in the College records since it was not an official College team.

The 1925 team had only 21 points scored against it while compiling a 5-2-2 record. Also in 1925, Fred Sweeley, '28, set a record for the longest touchdown in Dickinson history with a 98 yard run with an intercepted pass against PMC.

The 1930 Dickinson football team inspired the nickname "Red Devils" for their "savagely" play against George Washington University. The Washington, D. C. sportswriters "christened the red clad collegians the 'Red Devils' for their plucky showing on the gridiron while absorbing a 27-6 defeat." The 1931 team showered itself with glory by defeating Penn State 10-6 on their way to a 4-2-2 season. A 55 yard touchdown pass from Edwin Dick, '35, to Joseph Lipinski, '33 and Dick's field goal were the winning scores. In 1936, Dickinson left the Eastern Pennsylvania Intercollegiate Conference and entered the Eastern Collegiate Athletic Conference. The 55 points scored against Swarthmore during the 1936 season were the most scored by any Dickinson team.

The 1937 undefeated, but tied, team, held 6 opponents scoreless, and had 19 points scored against it while scoring 159. The line was labeled by a Harris-

burg Sportswriter "the seven blocks of granite"—a name earned all during the season, but particularly against Gettysburg which had a net yardage of minus 4 yards. The Red Devils intercepted all seven of the Bullets' pass attempts and Gettysburg did not score a first down during the afternoon.

The 1946 team, which was one of Dickinson's best, also earned immortality by having a game cancelled. The Red Devils travelled by bus to Drexel on Friday for a Saturday afternoon game. The team was left at a hotel for the night. The uniforms remained on the bus which was sent to the bus terminal. The dispatcher then sent the bus with the Dickinson uniforms on another run to Pittsburgh. The bus and the uniforms were in Pittsburgh at game time. The 1946 season ended with Douglas Rehor being named to play in the North-South game.

The 1947 season was the second consecutive winning one for the Red Devils, the first since the 1922-25 string. Gerald Miller highlighted this season as well as the 1948 season, with his kickoff returns. Against Susquehanna, over whom the Red Devils triumphed 33-27, Gerry ran a kickoff back for an 80 yard touchdown run. In 1948 against Ursinus, he had an 85 yard kickoff return. The 1949 squad won their last five games and recorded the most wins in a row since the 1917 undefeated team. The 1952 team was only the second in Dickinson's history to play a night game. They lost to Franklin and Marshall at the Rotary Bowl in Hershey. Other highlights of the 1952 season included a 95 yard kickoff return against Ursinus which was the combined effort of George Spengler, '56, and Robert Mitzell, '56. Robert Jones, '54, tied John Mathewson's record of throwing 11 touchdown passes in one season during this 1952 campaign.

The 1954 combination of David Anderson, '54, and George Mauro, '55, connected on an 80 yard pass play against Franklin and Marshall and tied the record set by Douglas Rehor and Stephen Koblish, '49, in

1946. In 1957, David Woodruff, '58, brought some spark to a winless season by being given honorable mention in the All State selection. The 1957 season also produced the Wachter brother combination, the first set of brothers to play on the Dickinson gridiron since the Hendrickson brothers collaborated on the 1937 undefeated team.

The 1958 season, which was Coach Seibert's second year, was the best for a Dickinson football team since 1949 with a break even 4-4 year. It was also the first year of the Northern and Southern College Divisions of the Middle Atlantic Conference. Millard "Sonny" Shoaf, '63, was given honorable mention in the All State selection during this, his freshman year. The 1960 club produced several individuals who were given recognition by selection on the Middle Atlantic Conference "all" teams. Tackle David Morrissey, '62, and back John Quirk, '61, as well as lineman Maurice "Barney" Field, '62, were all mentioned. Sophomore Louis Verdelli, '63, garnered first place in the punting statistics with a 35.6 average on 25 kicks. The 1961 team, in addition to being the first to score a victory over Franklin and Marshall since 1925 (during which period 26 games were played), compiled a 5-3 record which was the best for a Dickinson club since 1949. Reno DiOrio was the scoring leader of the Middle Atlantic Conference during this year and Dickinson was the total offensive leader. The 143 points scored by this team was the most since the 1937 undefeated team scored 159.

Last season's 3-5 record was highlighted by Reno DiOrio's selection as the MAC's most valuable player and the records set by DiOrio and Shaver, and Harper.

Thus ends the first half-century of modern day football at Dickinson, with the finish not as strong as the start. Perhaps the beginning of the second half-century will bring a new destiny. We will leave that story to the chronicler of the 1963 to 2013 era of Dickinson football.

This is the second in a two-part series on the history of Dickinson football. The facts and figures used in this article were uncovered by the exhaustive researching efforts of the head football coach, Donald Seibert and backfield coach, Wilbur Gobrecht, '52, who played a part in making football history at Dickinson. As was the case with the pre-modern history, the coaches were handicapped by a lack of carefully kept records. Any of our readers having further information, pictures or scrapbooks dealing with Dickinson football is requested to get in touch with the coaches.

Summer School 1963

THE SUMMER session at Dickinson is doing a great service in disproving the old adage which many of us heard from our former teachers, "if you don't get it now you can get it this summer." Of the 158 students enrolled in the first six-week session this summer, only 27 were there in order to make up work which they had failed to achieve during the regular session. Summer school is no longer only for those who fail, a large majority of the summer scholars are taking work in order to accelerate their collegiate career or because of their interest in a particular course or because the courses are not available at the college which they attend during the winter session. There are a great many teachers who take courses at Dickinson in order to qualify for certification by the Commonwealth, as well as many housewives taking courses for mental stimulation. Thirty-one members of the faculty offered a total of 48 courses this summer in nearly every academic discipline. In addition to the "grind" of a 90-minute period five days a week, some of the students and faculty took time off for relaxation as well as education by going to Stratford, Connecticut for the Shakespeare Festival and to New York City's Broadway for a dramatic production. The summer school program at Dickinson not only serves Dickinsonians who must take work in order to remain in school or who wish to cut short the time to earn their bachelor's degree, but also provides a service to the community, to college students who wish to attend during the summer or for people who are just interested in higher education. Of this year's 158 students, 81 were Dickinsonians. The other 75 were made up of either college graduates or students who normally attend another school.

Kenneth Bowling, '63, a graduate student at the University of Wisconsin returns to the campus to teach two courses in history.

The first step for the students is registering for their courses. Here Elizabeth McCullough, '29, lends a helpful hand in the Registrar's Office.

Summer School

Soon the work begins. Classes are small and informal.

During the summer there is plenty of room in the library.

The call of the outdoors sounds during the summer with many classes held outside of classroom buildings.

Photographs by David Fischer

Summer school is co-educational and informal.

All is not work as the faculty and students take a break in their academic life to enjoy a picnic at Camp Shand.

Forgetting about their classes for a time the students take time out for a good evening meal.

Back to work and a final glance at the books before the examinations.

It is almost over as the minutes tick away during final exams.

OLD WEST

Whitfield J. Bell, Jr., '35

On April 25 the College conducted a special Founders Day Convocation to recognize the certification of Old West as a registered national historic landmark. This recognition by the National Park Service was accompanied by a bronze plaque which was placed outside the Old Stone Steps. **Dr. Whitfield J. Bell, Jr., '35**, associate librarian at the American Philosophical Society, Philadelphia and former member of the Dickinsonians, gave the address. Because of its interest to all Dickinsonians, it is reprinted here.

MOST DICKINSONIANS during the past fifty or seventy-five years, I suppose, have thought of Old West as a historic building. The college catalogues, handouts, and official history have all exclaimed in varying terms of extravagance on its priority—"the oldest college building west of the Susquehanna"—its beauty, and the unique events that have occurred in it. In comparisons with bigger, richer, more famous institutions, Dickinsonians could reflect that their enterprise was like Mark Hopkins'—a boy and a teacher on a log; but a log with a fanlight doorway! So, while they are not insensitive to the formal designation of this structure by the Federal Government as a "historic building," Dickinsonians may be excused for feeling that this is only the recognition of something they have always known.

They are not entirely without reasons for this conviction. After all, interesting people have lived and worked in West College. That undisciplined child of enlightenment, Thomas Cooper, taught chemistry in one of the apartments of the West College—taught it with

such single-minded attention and success that he even had the students in for chemical experiments on Sunday mornings, to the great scandal of the godly President Atwater. Moncure Conway lived in Room 47 in his senior year 1848-49. The world knew him as a persuasive and influential exponent of liberal religion, a sound historian, and an early advocate of world peace, and Dickinson should honor him for these achievements; but it is his fate to be remembered here forever as the man who had President Peck confined in an insane asylum. (A modern college president, after a day with his faculty or the interfraternity council, might wonder whether Peck found the company so very different.) And James Buchanan, pride of the Union Philosophical Society and later President of the United States, (according to a plaque—cast iron, not bronze—that used to hang in the east basement entrance to West), lived in Room 34 the room that is now Mr. Shuman's office.

If Old Buck's (I am quoting, not being familiar)—if Old Buck's presidential style was not the one that appears now to be generally approved, it ought at least be said in explanation of his inclination to compromise that James Buchanan was a Pennsylvania politician of the early nineteenth century, and only an adept at compromise and evasion could manage a state and party composed of as many irreconcilable and competing interests as Pennsylvania and its Democracy—the old agriculture vs. a rising industry; the Philadelphia bankers vs. the debtors of the West; the farmers vs. the canal- and railroad-builders; the Germans vs. the Scots-Irish. Politician or statesman, a great president or weak, the occupant of Room 34 has a place in Dickinsonian history.

Some of the events that happened in West College are no less worthy of notice and remembrance than the occupants. I pass over all the student high jinks: the theft from Union Philosophical's rooms of their secret ritual and regalia by members of Belles Lettres, an abstraction once known from West to College Streets as "the Great Outrage"; the occasions on cold nights when students climbed into the cupola, turned the bell upside-down, filled it with water and held it so until the water froze—so that the 6 o'clock chapel would not ring next morning; and more recent episodes when bicycles and banners have been hung on the Mermaid's tail and the creature herself has disappeared for short vacations. On an academic occasion like this, I should speak of more significant events in West College; and so mention the McClintock Riot.

Even now, after more than a century, the facts are not clear. Suffice it to say that on June 2, 1847, three runaway slaves belonging to a Colonel Kennedy of Hagerstown, Maryland, were apprehended in Carlisle and carried into court, where their master proved his ownership. Dr. John McClintock, professor of Greek, joined the swelling crowd in the court room; and for

some reason both the judge and the crowd got the impression that he was in active sympathy with the negroes' cause. When Colonel Kennedy and his slaves came out of the court house, the crowd surged forward, separated the slaves from their owner, and carried them away. When it was all over, the negroes were nowhere to be found and Kennedy was lying mortally wounded in a pool of his own blood in Market House alley. McClintock and 18 free negroes were indicted.

The indictment of a clergyman and professor for riot, conspiracy, and murder would be a sensation under any circumstances. What made it worse at Dickinson was that half the student body came from slave states. The Southerners assembled in the Chapel in West College, signed a statement angrily declaring they would never attend a college which allowed an abolitionist on its faculty, and called on McClintock for an explanation and apology. He came, told them what had happened, and left without arguing or appealing. The Southerners stayed. Meanwhile, of course, the Trustees learned about the riot, which the newspapers now called the McClintock riot after its most prominent participant. Abolitionism was a hot issue in 1849, and anyone who seemed to give it aid and comfort was, of course, "controversial." To a meeting of the Board a month after the riot—and before McClintock's trial—President Emory stated the College's attitude: the duty of professors, he declared, is to teach their subjects,

not to be partisans or propagandists of any peculiar creed in politics or religion . . . We would not seek the discussion of vexed questions, whether in politics, morals, or religion, but if they come up naturally and properly, we would not, as honest men and faithful teachers, withhold the frank statement of our opinions.

The Board endorsed this principle, and left McClintock alone. College trustees have not always been so wise and generous, and it should be a matter for some pride here that West College was the scene of this victory for reasonableness.

But it is not only for reasons of biography and history that the Department of the Interior has designated West College a historic building. The structure has importance as an architectural monument. It is still singularly satisfying, "chaste, elegant and imposing," in the words of President Morgan; a striking contrast to the unadorned plainness of East College and the ugly, graceless, pretentious twentieth century copies that have arisen to the west and southwest of it. The story of the origins of West College as a building is moving and thrilling. Having decided to move from the shabby brick building in Liberty Alley where classes had been taught since 1784, the trustees laid the cornerstone of a commodious "college house" in 1799. The building was just completed when it was totally destroyed by fire in February 1803. Most of the trustees were discouraged, and President Nisbet, to whom they owned

several years' salary, took a bitter satisfaction from the disaster: "But it could not stand, as it was founded in fraud and knavery." Colonel John Montgomery and a few others, however, were undismayed. They opened subscription books—Thomas Jefferson, Aaron Burr, and Chief Justice John Marshall were contributors—and began a new building. At this juncture Judge Hugh Brackenridge, a trustee, holding court at Easton, heard that Benjamin H. Latrobe, the ablest architect in the United States, was about to leave Philadelphia for Washington, where he was architect in charge of the public buildings. Mounting his horse and, as he reported, riding "with the speed of an express," Brackenridge pounded his way to Philadelphia in a single day, laid Dickinson's case before the great man, and within a week had drawings for a new college building. Latrobe's gift was of incomparable worth, as anyone can see who more than glances at the building.

It was slow in being completed; but in 1805 was ready for classes. The finished apartments were on the south side, where, as a local newspaper cheerfully observed, they would be comfortable with but little aid from artificial warmth on all but the coldest days of winter. In the ensuing century and a half, the uses of the building have varied—faculty members lived in it, literary societies had their libraries and meeting rooms there, dining rooms and kitchens were in the basement, and it contained dormitory rooms until 1927. Most of the space now absorbed by the offices of administration was once devoted to the business of education.

It used to be generally believed that in its construction West College had somehow got turned around. The hall system, the doorways that were on the north side, the inconvenience of the broad fanlight doorway as an entrance, all suggested that the north facade should have faced High Street. Needless to say, this belief fathered some wry speculations and might have provided the text for an educational sermon. For colleges do sometimes get turned around—not necessarily physically, of course—and face in other ways than their founders or the nation might have wished. Arrogant laymen, irresponsible politicians, narrow-minded churchmen, cynical faculties, have the power to turn colleges around. Colleges have certainly been turned around when football coaches or public relations men or business managers become more important than deans, and deans more important than professors. They are facing the wrong way when the fanlight is more important than the log with its teacher and student. In short, they are facing the wrong way when anything but teaching and learning come first. And once a college has been turned the wrong way around, it is the labor of a dozen educational Hercules to get it facing right again; and all that pushing and turning probably weakens the foundations permanently.

But to return to West College—the truth, as we now certainly know, is that it stands as Latrobe meant it to.

Architecturally, it never turned around. Though more subtly than many old college buildings, it faces the town, as most colleges of its period did. The buildings of the "Brick Row" at Yale, for example, stood shoulder to shoulder like so many phalanxes of light and truth, proudly facing out; so do the "old Mains" of a score of hilltop colleges in this state and the older Middle West. I do not want to labor the point, or see significance where there is none; but I think that the position of American college buildings is symbolic of an age and attitude. There was a time—the founding of West College belongs to it—when the doors and windows of American colleges opened on the town, and the town's paths led through the college yards; a time when learning and democracy were regarded as supports each of the other and men of profound scholarship—John Adams, Thomas Jefferson, James Madison, John Quincy Adams—held the highest offices of state. Things changed about mid-century. Egalitarianism with its suspicion of excellence, ostentatious wealth, a sentimental attachment to the European past, unsureness about the American tradition produced an alienation of colleges from the community and of the community from its centers of learning. College architecture reflected this. Quadrangles were built, as colleges turned their backs to the towns, looking in upon themselves. Nowhere was the shift more apparent than at New Haven, where the Brick Row was razed to make way for the great quad where freshmen now live; and the residential colleges Yale built in the 1920's and 1930's carried this trend to a peak.

For many years college planners have favored this style, for it has much to recommend it if only for reasons of policy; but if it keeps the students together, it also pretty effectively keeps them away from the rest of the community. It is encouraging to note there are many signs that the period of withdrawal is coming to an end, and we may expect to find the growing integration of learning with democracy reflected in collegiate architecture.

Be this as it may, of West College one can say that it has stood, as it will probably continue to stand, through many changes of style and tone. It is a historic building if only because it has survived so long; but, thank God, you have not made it a shrine—it is still in daily use, still used daily for purposes like those for which it was built. It is not simply a mute witness to what has gone before, but a place where things are done and plans made; and the highest honor you can pay it, I submit, is to go on using it with intelligence and respect. Keep Old West, preserve it, honor it, cherish it but above all keep it a place where today and every day for years to come, the students and faculty of this college demonstrate by their work that learning and wisdom, no less than righteousness—that learning and wisdom which *are* righteousness—shall exalt the nations.

NEW FACES OF 1963

The College announced the appointment of 26 persons to new positions on the faculty and administration of the 1963-64 school year. Two of the 26 are familiar faces around the campus—one is a 1963 graduate of the College, the other the College's first chaplain, appointed to this post last year.

The addition of 26 new people to the staff of the College represents an enormous amount of time and effort expended in their selection. Just as any good businessman or school administrator wants to select the best qualified positions to fill his openings, so the College carefully reviews credentials, spends a great deal of time interviewing, evaluating and finally selecting the best available person for each position. The *Dickinson Alumnus* is glad to introduce to its alumni and friends the new faces of 1963.

Dean of the College
Samuel Hays Magill
 A.B., North Carolina
 B.D., Yale; Ph.D., Duke
 Former Y.M.C.A. Secretary at Davidson College and Assistant Dean of Student Affairs at North Carolina.
 Last year he was appointed as first Chaplain at Dickinson College. At 35 years of age, he is the youngest to ever hold this post at Dickinson.

College Chaplain
Joseph R. Washington, Jr.
 A.B., Wisconsin; B.D., Andover-Newton; Ph.D., Boston University; Former Associate Chaplain at Boston University and Dean of the Chapel at Dillard University.

Dean of Men
N. Donald Pease
 A.B., Gettysburg
 M.A., Colgate
 Former Assistant Director of Admissions and Associate Dean of Men at University of Pittsburgh.

Assistant to the Dean of Admissions
Roger Craver
 A.B., Dickinson, '63

Dean of Admissions
David R. Jefferson
 A.B., Harvard
 B.D., Yale
 Former Director of Admissions at C. W. Post College, Long Island.

NEW FACES

Comptroller

Allan I. Rowe
A.B., Susquehanna
Certified Public Accountant
Formerly with Main and
Company, CPA's, Harrisburg.

Director of Information Services

Roger Doran
A.B., George Washington University
Former Assistant Director for Public Information, Midwest Program on Airborne TV Instruction, Purdue University. Also former Director, News-Bureau, Indiana Technical College.

Assistant to the Chaplain

W. Donald Campbell
A.B., Colby Completed two years Harvard Divinity School
A Danforth Seminary Intern for the 1963-64 academic year. The Danforth Intern Program is designed to give an opportunity for theological students to spend one year in the campus ministry to determine their possible interest in a vocation of this nature.

Instructor—Fine Arts

George P. Tomko
A.B. and Ph.D. candidate Western Reserve University
Taught at Western Reserve University

FACULTY PHOTOGRAPHS

by

David Fischer

*Visiting Professor of
Chemistry*

Ray H. Crist

A.B., Dickinson '20

Ph.D., Columbia

Retired director of Union
Carbide Corporation's
Research Institute

*Assistant Professor of
Biology*

Paul J. Biebel

B.S., Notre Dame

M.A., St. Louis Uni-
versity

Ph.D., Indiana

Taught at Spring Hill
College, North Carolina

*Assistant Professor of
Psychology*

Herbert S. Alexander

A.B., Brown

M.A., Columbia

Ph.D. candidate, Colum-
bia

Taught at Washington
College, Maryland

Instructor in English

LeRoy J. Morrissey

A. B., Nebraska

M.A., University of
Chicago

Ph.D. candidate, Uni-
versity of Pennsylvania

Taught at the University
of Pennsylvania

NEW FACES

*Visiting Professor of
Romance Languages*
Mary R. Learned
A.B., Dickinson, '21
Ph.D., Radcliffe
Professor Emeritus,
Wells College

*Visiting Professor of
Modern Languages*
Robert S. Whitehouse
A.B., Birmingham South-
ern College
M.A., University of Ro-
chester
Taught at Carthage Col-
lege, Illinois

*Associate Professor of
German and Russian*
Marianna Bogojavlensky
M.A., University of
Helsinki
Ph.D., University of
Pennsylvania
Taught at Mount Holy-
oke

Instructor of German
Karin Kluge-Giglio
A.B., Syracuse (wife of
Ernest Giglio, Political
Science and History)

*Instructor of French
and Spanish*
Ellen S. Light
A.B., Douglass
M.A., Yale
Taught at State Uni-
versity College of Buffalo

*Associate Professor of
Classical Languages*

Philip North Lockhart

A.B., University of Penn-
sylvania

M.A., University of North
Carolina

Ph.D., Yale

Taught at the University
of Pennsylvania

*Instructor in Philosophy
and Religion*

Merle F. Allshouse

A.B., DePauw

M.A., Yale

Ph.D. candidate Yale

Taught at Yale

*Instructor in Philosophy
and Religion*

George James Allan

A.B., Grinnell

B.D., Union

Ph.D., Yale

Taught at Grinnell Col-
lege

*Instructor in History and
Political Science*

Ernest D. Giglio

A.B., Queens College

M.A., Albany State

Teachers College

D.S.S. candidate, Syra-
cuse University

Taught at Syracuse Uni-
versity

NEW FACES

Cordelia W. Swinton
A.B., Lake Erie College
M.L.S., Graduate Li-
brary School, University
of Pittsburgh

Catalog Librarian
Cordelia M. Neitz
B.S., Syracuse
Formerly Columbia Uni-
versity Library Cataloger

*Instructor of Physical Edu-
cation (also assistant foot-
ball and head wrestling and
lacrosse coach)*

Harold N. McElhaney
A.B., Duke
Former teacher-coach at
Sturgis, Michigan High
School

*Assistant Professor of
Military Science*
Eugene R. McBride
Captain, United States
Army A.B., Seton Hall

The Dickinson Alumnus

Annual Giving Program

1962-63

The supporters of Dickinson College listed on the following pages enabled the College to record the greatest number of contributors to an Annual Giving Program in 1962-63. The number of alumni increased by 37% to the greatest number ever of 3,049 contributions totaling \$102,390.33 during the fund year. In addition to the increased number of contributions, the alumni gave the College over \$100,000 for the fourth consecutive year.

The total amount contributed by all the constituencies was \$467,584.11. This amount was received from a record number of 3,632 givers.

The success of this year's annual fund is the result of the efforts of the class and regional agents who spent many hours of their time with the alumni fund.

To these workers we offer our thanks.

To the 3,632 persons whose names appear in this report, we dedicate this report and offer our sincere appreciation for your support of the program Dickinson is pursuing.

GIVING

1963

Contributors

Alumni

ROBERT F. RICH
LEWIS G. ROHRBAUGH
WALTER F. SHENTON
ORINNE GAUL SHEPLER
CHARLES M. STEESE
MARY HOOVER STEESE
MARRY P. SWAIN
TRACE HERTZLER TOWERS
WILSON D. WALLIS

908

WILLIAM O. BROWN
LICE M. CLARKSON
CARROLL S. COALE
AURA HARRIS ELLIS
MARY LEINBACH GILL
BRAM M. HESS
JOSEPH FRANKLIN JONES, JR.
THEODORE C. JONES
SAMUEL B. LANDIS
ANNIE R. O'BRIEN
EWEELL W. SAWYER
HENRY L. SEAMAN
DUETTA HARTZELL SKILLINGTON
CHARLES K. STEVENSON
ELEN KISNER WOODWARD
WUGH B. WOODWARD

909

JUSTIN A. BANKS
WILLIAM GRIER BRINER
CARLTON HARRISON
LEED R. JOHNSON
CHARLES LANGSTAFF
NETTE E. LEE
LAIR J. McCULLOUGH
BENJAMIN W. McFARREN
LESLY WORTH H. MISH
RAY MORRIS

910

ROSANNAH G. BLAIR
WALTER V. EDWARDS
LMA GRACE FILLER
MIDIA M. GOODING
A S. HUBER
ALBERT G. JUDD
CHARLES H. KELBAUGH
JOHN M. KINARD
WALTER EARL LEDDEN

MAGDALENE LEINBACH LEININGER
HENRY LOGAN
MARJORIE L. McINTIRE
HEWLINGS MUMPER
CHARLES L. MYERS
DeLANCEY S. PELGRIFT
HARRIET SANDERSON
POFFENBERGER
CHARLES H. RAWLINS, JR.
KARL E. RICHARDS
SAMUEL E. ROGER
JEANETTE STEVENS
JOSEPH S. VANNEMAN
MARY ROBLEY VANNEMAN

1911

FORREST E. ADAMS
VICTOR H. BOELL
CHARLES S. BRINER
CLARA BELL SMITH DODD
BERTHA GLOBISCH GATES
CHESTER C. HOLLOWAY
ALLEN P. HORN
CHARLES F. KRAMER, JR.
KARL K. QUIMBY
GRACE STROCK ROBBINS
VAUGHN T. SALTER
JANE D. SHENTON
HOWARD E. THOMPSON
BEULAH O'HARA VanBLARCOM
MARTIN VanBLARCOM

1912

MARY JENKINS ADAMSON
ROSCOE O. BONISTEEL
HELEN GARBER BOUTON
CLARENCE A. FRY
EDNA M. HANDWORK
JOHN H. HEMPHILL
JACOB B. LEIDIG
FRANCES PERRY METCALF
ROBERT E. MILLER
SAMUEL CARROLL MILLER
JOHN E. MYERS
HELEN CARRUTHERS POTEAT
WILLIAM M. SMITH
S. WALTER STAUFFER
ARTHUR WELLINGTON TAWES
GLENN E. TODD
CHARLES S. VanAUKEN

NEW FACES

Cordelia W. Swinton
A.B., Lake Erie College
M.L.S., Graduate Library School, University of Pittsburgh

Instructor of Physical Education (also assistant football and head wrestling and lacrosse coach)

Harold N. McElhaney
A.B., Duke
Former teacher-coach at Sturgis, Michigan High School

The Classes' Record

Class	Chairman	Contributors	Amount	Percent of Participation
1887		1	\$ 5.00	
1894		1	20.00	
1895		2	8.00	
1897		1	20.00	
1898		1	5.00	
1900		3	10,310.20	
1901		3	74.00	
1902		8	145.00	
1903		11	87.50	
1904		8	65.00	
1905		9	187.00	
1906		11	222.00	
1907		19	325.00	
1908		16	509.00	
1909		10	248.00	
1910		22	12,144.00	
1911		15	377.00	
1912		17	6,485.00	
1913	JOHN V. McINTIRE	22	2,760.00	50
1914	CHARLES E. LIEGNER	26	1,604.00	37
1915		20	1,993.90	30
1916	D. PAUL ROGERS	12	245.00	30
1917	ROBERT L. MYERS, JR.	22	492.50	36
1918	PAUL L. HUTCHISON	23	1,065.50	31
1919	LESTER F. JOHNSON	38	1,143.00	47
1920	HARRY S. HENCK	45	749.50	45
1921	WILLIAM M. YOUNG	38	691.00	50
1922	LEWIS D. GOTTSCHALL	14	123.00	17
1923	EVELYN WARDLE	50	1,405.00	49
1924	HORACE E. ROGERS	43	3,170.50	34
1925	W. IRVINE WIEST	44	967.50	36
1926	JOHN W. McKELVEY	53	893.00	37
1927	CHARLES F. IRWIN, JR.	41	1,290.50	30
1928	W. REESE HITCHENS	60	3,005.00	47
1929	AUBREY H. BALDWIN	56	944.50	33
1930	EDGAR J. KOHNSTAMM	57	1,950.25	36
1931	JOHN C. ARNDT, III	64	1,670.10	42
1932	BOYD LEE SPAHR, JR.	33	3,689.14	25
1933	CHRISTIAN C. F. SPAHR	66	1,893.00	45
1934	MAX R. LEPOFSKY	43	2,641.00	32
1935	SIDNEY W. BOOKBINDER	58	6,375.87	40
1936	SHERWIN T. McDOWELL	38	1,628.50	25
1937	ARTHUR R. MANGAN	30	1,341.54	21
1938	FREDERICK J. CHARLEY	59	2,287.00	43
1939	JUDSON L. SMITH	45	2,266.50	28
1940	ROBERT J. THOMAS	42	932.50	33
1941	W. RICHARD ESHELMAN	48	1,029.50	34
1942	LILLIAN A. STECKEL	22	477.04	17
1943	ABNER H. BAGENSTOSE, JR.	49	1,544.50	42
1944	WALLACE F. STETTLER	26	282.00	23
1945	MARY LOU HOUCK SPEIDEL	21	801.50	23
1946	FREDERICK L. EDWARDS	25	339.00	21
1947	GEORGE G. McCLINTOCK, JR.	39	629.50	30
1948	FREDERICK S. WILSON	64	1,190.00	29
1949	ROBERT J. STREGER	50	945.50	20
1950	WILLIAM B. HARLAN	63	1,056.00	20
1951	WILLIAM H. DENLINGER	56	743.50	23
1952	KERMIT L. LLOYD	54	749.00	20
1953	MARTHA WEIS McGILL	66	693.00	29
1954	ROBERT B. COHEN	61	531.00	24
1955	ARTHUR L. PICCONE	65	560.00	24
1956	FREDERICK H. SPECHT	80	788.00	29
1957	BARBARA JAMES KLINE	68	445.00	27
1958	ROBERT C. KLINE	56	467.50	23
1959	F. LEE SHIPMAN	84	662.50	30
1960	JAN M. WILEY	59	318.00	20
1961	NANCY J. NEWELL	36	276.50	11
1962	HOWARD E. KALIS, III	42	4,256.50	20
1963		254	3,104.75	
1964		1	2.50	
1965		1	17.50	
TOTALS		2,686	\$102,390.33	31

ANNUAL GIVING

1962—1963

List of Contributors

Senior Alumni

1887

WILLIAM E. BRUNER

1894

HEDDING B. LEECH

1895

LOUIS HEIB
JOHN E. McVEIGH

1897

WILLIAM A. JORDAN

1898

CECIL A. EWING

1900

ANDREW KERR
BOYD LEE SPAHR
OLIVE C. TAYLOR

1901

HENRY M. LAWRENCE
JOSEPHINE BRUNYATE MEREDITH
THOMAS M. ROBINS

1902

MARY LOVE COLLINS
WILLIAM A. GANOE
DEAN M. HOFFMAN
IN MEMORY OF
J. WALTER KELLEY
CLARK D. LAMBERTON
DANIEL R. PEPPER, SR.
FLORENCE P. ROTHERMEL
WARREN N. SHUMAN

1903

NELL DAVIS BOSTWICK
JESSIE C. BOWERS
JOHN HERBERT EVANS
EDGAR S. EVERHART
IN MEMORY OF
ARTHUR C. FLANDREAU
IN MEMORY OF
ELMER T. GROVE
JACOB O. HERTZLER

CHARLES H. NUTTLE
DANIEL P. RAY
ROY J. STROCK
JOHN W. YOST

1904

WILLIAM H. CHEESMAN
ARTHUR B. FANCHER
CATHERINE H. KEEFER
DANIEL W. LaRUE
ISABEL GOLDSMITH LOWENGARD
ARTHUR HAVEN SMITH
ROLAND L. STACY
WILLIAM E. WEBSTER

1905

GERTRUDE HELLER BARNHART
WILLIAM L. BEYER, JR.
EDWIN C. KEBOCH
MABEL BARTLETT KIRK
WILLIAM H. ROGERS
EARL M. ROUSH
JAMES EDGAR SKILLINGTON
ANNA J. SPEARS
MABEL BERTOLET ZIEGLER

1906

EDWARD E. BOHNER
HELEN SMITH HARRIS
LYNN H. HARRIS
LEROY NEWTON KEISER
J. FRED LAISE
DAYTON E. McCLAIN
HARRY H. NUTTLE
DELORA ARMSTRONG PITMAN
RIPPEY T. SADLER
HARRY M. SCARBOROUGH
NELLIE B. STEVENS

1907

FLORENCE RALSTON BELT
GEORGE M. BRINER
CHARLES B. DERICK
RALPH B. EBBERT
EDWIN L. HAINES
ADA FILLER KENNEDY
CHARLES M. KURTZ
LEON A. McINTIRE
GEORGE W. PEPPER
MARY A. RANCK

ROBERT F. RICH
LEWIS G. ROHRBAUGH
WALTER F. SHENTON
CORINNE GAUL SHEPLER
CHARLES M. STEESE
MARY HOOVER STEESE
HARRY P. SWAIN
GRACE HERTZLER TOWERS
WILSON D. WALLIS

1908

LILLIAN O. BROWN
ALICE M. CLARKSON
CARROLL S. COALE
LAURA HARRIS ELLIS
MARY LEINBACH GILL
ABRAM M. HESS
JOSEPH FRANKLIN JONES, JR.
THEODORE C. JONES
SAMUEL B. LANDIS
ANNIE R. O'BRIEN
NEWELL W. SAWYER
HENRY L. SEAMAN
LOUETTA HARTZELL SKILLINGTON
CHARLES K. STEVENSON
HELEN KISNER WOODWARD
HUGH B. WOODWARD

1909

AUSTIN A. BANKS
WILLIAM GRIER BRINER
CARLTON HARRISON
FRED R. JOHNSON
CHARLES LANGSTAFF
LINETTE E. LEE
CLAIR J. McCULLOUGH
BENJAMIN W. McFARREN
ELLSWORTH H. MISH
MAY MORRIS

1910

ROSANNAH G. BLAIR
WALTER V. EDWARDS
ALMA GRACE FILLER
LYDIA M. GOODING
IRA S. HUBER
ALBERT G. JUDD
CHARLES H. KELBAUGH
JOHN M. KINARD
WALTER EARL LEDDEN

MAGDALENE LEINBACH LEININGER
HENRY LOGAN
MARJORIE L. McINTIRE
HEWLINGS MUMPER
CHARLES L. MYERS
DeLANCEY S. PELGRIFT
HARRIET SANDERSON
POFFENBERGER
CHARLES H. RAWLINS, JR.
KARL E. RICHARDS
SAMUEL E. ROGER
JEANETTE STEVENS
JOSEPH S. VANNEMAN
MARY ROBLEY VANNEMAN

1911

FORREST E. ADAMS
VICTOR H. BOELL
CHARLES S. BRINER
CLARA BELL SMITH DODD
BERTHA GLOBISCH GATES
CHESTER C. HOLLOWAY
ALLEN P. HORN
CHARLES F. KRAMER, JR.
KARL K. QUIMBY
GRACE STROCK ROBBINS
VAUGHN T. SALTER
JANE D. SHENTON
HOWARD E. THOMPSON
BEULAH O'HARA VanBLARCOM
MARTIN VanBLARCOM

1912

MARY JENKINS ADAMSON
ROSCOE O. BONISTEEL
HELEN GARBER BOUTON
CLARENCE A. FRY
EDNA M. HANDWOK
JOHN H. HEMPHILL
JACOB B. LEIDIG
FRANCES PERRY METCALF
ROBERT E. MILLER
SAMUEL CARROLL MILLER
JOHN E. MYERS
HELEN CARRUTHERS POTEAT
WILLIAM M. SMITH
S. WALTER STAUFFER
ARTHUR WELLINGTON TAWES
GLENN E. TODD
CHARLES S. VanAUKEN

Alumni

1913

Chairman—JOHN V. McINTIRE
Amount—\$2,760.00
Contributors—22
Participation—50%

FRED H. BACHMAN
IN MEMORY OF
MIRIAM W. BLAIR
EDITH RINKER BRAMBLE
MIRIAM DUM FREY
ELIZABETH M. GARNER
AUBREY B. GOUDIE
JOHN C. GROOME
WILLIAM A. GUNTER
IN MEMORY OF
JAMES H. HARGIS
CARL HARTZELL
HOMER C. HOLLAND
HORACE L. JACOBS, JR.
MARTHA L. JOHNSON
JULIA DELAVAN LAISE
IN MEMORY OF
BURNETT O. McANNEY
WILLIAM ALEXANDER McCUNE
JOHN V. McINTIRE
ELDA PARK McKEOWN
CECIL W. PEEPLES
MARY B. ROBINSON
HYMAN ROCKMAKER
BESSIE KELLEY VanAUKEN

1914

Chairman—CHARLES E. WAGNER
Amount—\$1,604.00
Contributors—26
Participation—37%

LESTER W. AUMAN
MARIE N. BARNITZ
RACHEL S. BEAM
RUTH H. BINGHAM
FOSTER E. BRENNEMAN
FRANK C. BUNTING
MABEL KRALL BURKHOLDER
DAVID CAMERON, II
JOEL CLASTER
THOMAS H. FORD
CORAL L. HANDWORK
J. ROY JACKSON
FRANK Y. JAGGERS
ARTHUR B. JENNINGS
IRVING A. MARSLAND
JOHN FREEMAN MELROY
FRED L. MOHLER
HARRIET STUART MOHLER
SAMUEL L. MOHLER
MARION H. PARK
WILLIAM H. ROBINSON
ROY H. STETLER
MARY COYLE VanSICLEN
CHARLES E. WAGNER
WILLIAM M. WALDMAN
CLYDE M. WILLIAMS

1915

Amount—\$1,993.90
Contributors—20
Participation—30%

MARGARET BREAM BAXTER
ARTHUR A. BOUTON, JR.
WILLIAM W. EDEL
WILLIAM L. ESHELMAN
FOSTER H. FANSEEN
ROBERTA REIFF GRACEY

C—Class Agent
R—Regional Agent

EVA PETERS HANNING
LESTER S. HECHT
J. FRANK HOLLINGER
MARGARET DAY JONES
HAINES H. LIPPINCOTT
DR. GILBERT MALCOLM
LUTHER J. NEFF
J. OHRUM SMALL
ROGER K. TODD
DAVID M. WALLACE
HOWARD B. WARREN
STANLEY G. WILSON
GEORGE FLOYD ZIMMERMANN
ETHEL WAGG ZIMMERMANN

1916

Chairman—D. PAUL ROGERS
Amount—\$245.00
Contributors—12
Participation—30%

ALBERT H. ALLISON
AMELIA WIENER BLUMENFELD
OLGA MELOY CARTER
WILLIAM R. DIVER
C—ROBERT L. GANOE
C—DANIEL N. F. GRAHAM
ALFRED NORMAN NEEDEY
C—HERBERT S. REISLER
D. PAUL ROGERS
GEORGE S. SOUTHWICK
C—SYLVIA LUTZ WATTS
ANNA SHUEY WHITING

1917

Chairman—ROBERT L. MYERS, JR.
Amount—\$492.50
Contributors—22
Participation—36%

FELIX W. BOLOWICZ
FRED P. CORSON
MICHAEL F. DAVIS
MERVIN G. EPPLEY
MAX HARTZELL
FLORENCE BAKER HUCHINSON
MARIE WAGNER JOHNSON
MARGARET McMILLAN KEITH
JAMES C. McCREADY
DOUGLAS S. MEAD
NORA M. MOHLER
ROY W. MOHLER
MIRIAM EVANS MORGAN
ROBERT LEE MYERS, JR.
R—HOMER M. RESPESS
CARL B. SHELLEY
HERMAN J. SHUEY
ALBERT STRITE
GAITHER P. WARFIELD
EDWIN DAVID WEINBERG
JOHN G. WHITE
ROBERT E. WOODWARD

1918

Chairman—PAUL L. HUTCHISON
Amount—\$1,065.50
Contributors—23
Participation—31%

JAMES MURRAY BARBOUR
HOWARD R. BREISCH
MERVIN G. COYLE
HAZEL SANFORD DAVIES
RUTH H. ESLINGER
CLARE M. FILLER

MARION WILSON HARRIS
PAUL L. HUTCHINSON
LILLIAN M. KELL
GEORGE COMPTON KERR
MILDRED PRICE LEE
NELL H. MARVIL
FRANK E. MASLAND, JR.
HARPER A. PRICE
JESSE W. PROBST
MARIE M. RITTS
HERBERT K. ROBINSON
ELEANOR CRAINE SLUTZKER
JAMES B. STEIN, JR.
CONSTANCE SPRINGER TREES
KENNETH B. VAUGHN
JOHN F. WALTERS
LESTER A. WELLIVER

1919

Chairman—LESTER F. JOHNSON
Amount—\$1,143.00
Contributors—38
Participation—47%

EDNA EPPLEY BAGENSTOSE
DAVID M. BALENTINE
EDNA MYERS BICKELL
CORNELIUS V. BUBB
EDWARD YATES CATLIN
CAROLINE HATTON CLARK
CLARE M. COLEMAN
C—CHARLES E. DAVIS
ELIZABETH SCHELLINGER DOUGLAS
ISABEL K. ENDSLOW
R & C—SYLVESTER M. EVANS
JOHN W. GARRETT, JR.
BEATRICE CARMITCHEL GERTZ
MARGARET SPOTTS HALL
HERBERT GORDON HAMME
C—ELMA M. HOUSEMAN
GEORGE E. JOHNSON
LESTER F. JOHNSON
C—MARY SCHELLINGER LANING
CATHERINE E. LOBACH
C—EDWIN B. LONG
URIE D. LUTZ
LUCETTA E. McELHENY
IN MEMORY OF
THOMAS C. MILLER
ROBERT E. MINNICH
ROWAN C. PEARCE
MARK E. QUIMBY
RUTH FISHER RHOADS
HARRY E. SIMMONS
BARBARA COLLINS SINER
C—ETHEL GINTER SKILLEN
RALPH H. SPARE
RUTH NIESLEY SPARE
R—C—MARIETTA HOLTON STITZEL
EMMA H. SWAIN
FAYETTE N. TALLY
ROSS C. WILHIDE
HELEN L. WITMER

1920

Chairman—HARRY S. HENCK
Amount—\$749.50
Contributors—45
Participation—45%

SADIE MENDLIN ARON
JOHN E. ASPER
CHARLES A. BARRACLUGH
HELEN PURVIS BLEW
C—ANNA PEARSON BRUBAKER

GEORGE H. BURKE
WALTON BUTTERFIELD
A. TODD CORONWAY
GUY C. CRIST
C—AMY PROBST DOUGLASS
ALLEN B. L. FISHER
C—HOWARD S. FOX
HARLAND A. GREENE
EDNA MOYER HAND
C—RALPH C. HAND
WALTER E. HARNISH
C—HARRY S. HENCK
AGNES HART HOGUET
ALEXANDER M. W. HURSH
JOHN A. KEEN
WILLIAM S. KEHL
EDNA MORGAN KESSLER
ABEL KLAW
GEORGE G. LANDIS
HAZEL LANSBERRY
EDGAR P. LAWRENCE
ALPHEUS T. MASON
C—MARY BAGENSTOSE MEAD
EDGAR R. MILLER
RALPH L. MINKER
C—CARL P. OBERMILLER
C—GERALDINE ZIMMERMANN
OBERMILLER
KATHERINE OBERMILLER
C—MILDRED CONKLIN PAGE
CHARLES ARTHUR ROBINSON
HELEN NIXON SANDERSON
C—HORACE F. SHEPHERD
ELWOOD W. STITZEL
HAROLD H. SUENDER
ELEANOR YEAWORTH WELLIVER
JOSEPH J. WERTACNIK
ALBERT E. WESTON
EDNA BRUMBAUGH WILLIAMS
MILDRED WEIR WOODWARD
RALPH L. YOUNG

1921

Chairman—WILLIAM M. YOUNG
Amount—\$691.00
Contributors—38
Participation—50%

FRANK G. BLACK
EDWARD G. BRAME
WILLIAM E. BRETZ
C—SARAH McCREA CHAPMAN
STANLEY B. CROSLAND, JR.
C—JOHN FENTON DAUGHERTY
HERBERT L. DAVIS
NORA LIPPI DAVIS
MILDRED HARVEY FOSTER
EVELYN CARR GILMAN
FRANKLIN A. GRAY
HORACE B. HAND
C—MARGARET WINGEARD HOCKER
ANNA OAKES HOFFMAN
WILLIAM H. HOLLOWAY
C—CHARLES WENDELL HOLMES
KATHLEEN LeFEVRE HORNER
HOMER L. KREIDER
MARY R. LEARNED
WALTER C. LIPPETT
TRAGO W. LLOYD
MILDRED MASONHEIMER LONG
IN MEMORY OF
BARBARA SNYDER McCREA
HARVEY M. MILLER
C—JOHN F. MORGANTHALER

During the several clerical operations involved in compiling these records it is only too likely that errors occurred. To err is human; please remember the corollary. Please write us at once so our records are not also in error.

MARY PHILLIPS NORMAN
MARY WILSON RAUB
CALVIN B. RENTSCHLER
ETHEL RIKER RICKENBACHER
REBA BEAM ROBINSON
McKINLEY H. STEVENS
GOODELL W. STROUP
MILDRED STARNER TAYLOR
CHARLES H. THOMAS
DAVID WILSON THOMPSON
C—PAUL R. WALKER
WILLIAM M. YOUNG
ETHEL EISENHOUR ZWEIFEL

1922

Chairman—LEWIS D. GOTTSCHALL
Amount—\$123.00
Contributors—14
Participation—17%
R—GLADYS GUYER BURKHEIMER
AGNES ALBRIGHT BROWN
MAX R. BRUNSTETTER
DAVID C. EVANS
MILDRED BURKHOLDER HAMSHER
RUTH DOTTER HEILBRON
LULA M. HOWARD
WINFIELD H. LOBAN
MARY E. NOAKER
HELEN SCOTT RUPP
RAPHAEL E. RUPP
HARRY L. STEARNS
ELIZABETH C. WATTS
MARY K. WETZEL

1923

Chairman—MISS EVELYN WARDLE
Amount—\$1,405.00
Contributors—50
Participation—49%
ALBERT L. BANER
MARY PETERMAN BARE
HARRY B. BARNES
HELEN CONKLIN BOSTWICK
JAMES EARLE BRACKBILL
HOWARD J. CARTER
ALICE GRANT CRIST
C—ROBERT W. CRIST
ALBERT L. DEMAREE
C—ELIZABETH M. DeMARIS
C—MARGARET M. ESLINGER
MARY E. FRANKENBERRY
CHARLES S. FRY
DOROTHY LINE GARRETT
DONALD H. GOODYEAR
RODGER W. HAWN
LEIGHTON J. HELLER
C—WEBSTER C. HERZOG
C—FLORENCE M. A. HILBISH
EDITH G. HOOVER
HAROLD S. IRWIN
S. ELIZABETH JONES
HAROLD W. KELLER
ALTA M. KIMMEL
ELEANOR EPRIGHT KISHBAUGH
ESTHER M. LEEDS
RUTH BOOTY LINS
JANET E. LOY
JAMES M. MAURER
ELIZABETH BUCKE MILLER
EVA P. NUTTER
C—JESSE MILES PHEASANT
CHARLES J. RICHARDS
E. CRANSTON RIGGIN
HAROLD K. SCHEIRER
W. C. SCHULTZ, JR.
OELLA LIGGETT SCOTT
LILLIAN MINDLIN SEMEL
HELEN E. SHaub
FRANCIS E. SIMMONS
C—CHARLES ASBURY SMITH
IN MEMORY OF
FRANK F. SMITH
CARL B. STONER
DONALD B. STOFFER
MORRIS E. SWARTZ, JR.

MARY LINE TODD
GUY E. WALTMAN
EVELYN WARDLE
C—MARY GARLAND WARK
JAMES O. WRIGHTSON, JR.

1924

Chairman—HORACE E. ROGERS
Amount—\$3,170.50
Contributors—43
Participation—34%
ALVA S. BAKER
FLORENCE LEEDS BLOCK
MARY S. DUBSON
NORMAN M. EBERLY
JOSEPH M. EMBERY, JR.
GLADYS COOPER FENIMORE
MARY ELIZABETH FILLER
ANNA FLO GEYER
R—THELMA E. GREENE
ELIZABETH CRAWFORD HENCH
FRANK LaMONT HENNINGER
PAUL M. HERR
MARY DIENER HOLMES
FRED V. HOLMES
WILLIAM H. HOUSEMAN
MARION C. KEEN
SIDNEY D. KLINE
ZADA BRANSTETTER KNICKERBOCKER
ESTHER RIEGEL LONG
AMMON L. MILLER
RUTH JONES MINKER
R—MILDRED WILSON MOHN
HELEN N. MOSER
MARGARET CUNKLE POLLOCK
RUTH BORTZ RAIFORD
LOUISE SUMWALT RICHARDS
B. FLOYD RINKER
HORACE E. ROGERS
MARGARET PAUL SAWYER
ELWOOD R. SCHRANK
PAUL J. SMITH
HELEN WILSON SPATZ
EUSTACE LAURENCE SPRINGER
ELIZABETH MORGAN STONE
JAMES K. STROCKBINE
DOROTHY BUCH SWARTZ
LEONA D. SWITZER
FRANCES SMITH VUILLEUMIER
GEORGE STUART WAGNER
ESTHER GIVLER WATERS
MILTON L. WESTON
CHARLES T. WILSON
IN MEMORY OF
JOHN D. YEAGLEY

1925

Chairman—W. IRVINE WIEST
Amount—\$967.50
Contributors—44
Participation—36%
MARY E. BAUM
ERMA PORTEUS BROCK
MARY THOMAS BROUGHNER
FRANCES WORSTALL BRUNSTETTER
KATHERINE SMITH CARPENTER
W. LYNN CROWDING
C—GEORGE M. DAVEY
C—ARTHUR M. FROCK
HAROLD E. GEMMILL
FRANK J. GOODYEAR, JR.
DOROTHY VALIANT GRATER
THELMA NICKY HALL
C—EDGAR H. HAMILTON
JOHN M. HAMILTON
MARY KNUPP HARTMAN
GLADYS B. HEIM
MELVIN W. HENDREN
A. WITT HUTCHISON
ARTHUR L. JOSEPH
ELIZABETH HANN KIRBY
ELEANOR M. KLEMM
MARION BOZARTH KOLBYE
C—HERBERT F. LAISE
C—JACOB A. LONG
NORMAN W. LYON

WALTER D. McCAHAN
DELLA FITZGERALD MacLACHLAN
GEORGE W. MEYER
FLOYD A. MINCEMOYER
C—JOSEPH A. NACRELLI
HORACE N. OLEWILER
C—CHARLES NORRIS RABOLD
PAUL M. SCHUCHART
MAE MOUNTZ SHULTZ
ALFRED HARVEY SIMMONS
HELEN WIENER SMETHURST
ANDREW J. SMITH
AMANDA WERTZ SOULE
CAROLE LEARNED STUCKENRATH
ROBERT STUCKENRATH
R—NORMAN R. WAGNER
CHARLES L. WARREN
C—WILLIAM IRVINE WIEST
CLYDE E. WILLIAMSON

1926

Chairman—JOHN W. McKELVEY
Amount—\$893.00
Contributors—53
Participation—37%
JOSEPH E. ANTHONY
C—GEORGE H. ARMACOST
HELEN APPEBY ARNOLD
DOROTHY WILLITS BALCH
MARY LEINBACH BALDWIN
NEVIN L. BITNER
WALTER H. CANON
CLYDE E. CARPENTER
ROBERT E. CARTER
LOUIS COHEN
CLARENCE A. COVER
MARIAN S. DAVIDSON
RAYMOND H. EARLY
RALPH O. EVANS
ALVIN A. FRY
HELEN DOUGLASS GALLAGHER
C—JANET HARMAN HARTZELL
C—ROY G. HENWOOD
KATHRYN MECK HERGENROTHER
SOLOMON HURWITZ
JANE PRIOR JAEGER
MYRTLE R. KEENEY
C—ELLSWORTH S. KELLER
RUTH CHAMBERS KELLER
FLORENCE H. LONG
C—JOHN W. McKELVEY
GEORGIA KRALL McMULLEN
SAMUEL J. MACONAGHY
JOHN W. MAHALEY
C—WILLIAM J. MAHONEY, JR.
JOHN P. MILLIGAN
HORACE B. MITCHELL
MAURICE F. MONTGOMERY
RUTH TAYLOR MYERS
MARY READ OERTHER
GARVIN R. PEFFER
C—WILLIAM G. RICE
WILLIAM S. RONEY
ANNE HOYER RUPP
C—EARL M. SCHROEDER
C—FLORA W. SMILEY
DAVID L. SMITH
HARRY T. SMITH
C & R—ROGER H. STECK
MARGARET S. STEELE
MARGARET GRESS TATNALL
MARVIN H. TAWES
ISABEL WARD WARREN
EMMA BRENNEMAN WEAVER
ALTON A. WENTZEL
CHARLES SCOTT WILLIAMS
ROBERT E. WOODSIDE
IRVA E. ZIMMERMAN

1927

Chairman—CHARLES E. IRWIN, JR.
Amount—\$1,290.00
Contributors—41
Participation—30%
ROLLAND L. ADAMS
ELSIE BURKHARD BEHANNA

PAUL C. BEHANNA
ALVIN B. BISCOE
C—HELEN BOWSER BISCOE
WILLIARD E. BITTLE
EDWARD P. BLAUGRUND
THEODORE F. BOWES
JOHN S. BOWMAN
MARY A. BRIGHTBILL
C & R—KATHERINE COULTER
BROUGHNER
ELIZABETH WETZEL COVER
VELVA DIVEN DAIHL
C—ALFRED C. FRAY
C—THOMAS R. GALLAGHER
C—NORA SHENK HARMAN
C—ISABELLE R. HOOVER
R—CHARLES F. IRWIN, JR.
HAROLD G. KEATLEY
NORMAN F. KELLER
DELBERT T. KIRK
MARGARET ARMSTRONG
KIRKPATRICK
GERTRUDE E. KLEMM
C—LEONA BARKALOW KLINE
JOHN WESLEY LORD
MARTIN F. MILLER
C—HENRY W. MONYER
C—FREDERIC J. MOORE
RUTH ELY NICHOLSON
BURTON L. PINKERTON
CHARLES L. RAVER
WALTER P. SHUMAN
C—LOIS HORN SILVER
ALYAH C. SMALL
BREWSTER B. STEARNS
GEORGE E. STEIGERWALD
HAROLD B. STUART
ROBERT H. STEWART
C—FRANCES L. WILLOUGHBY
MAURICE YOFFEE
GLENN W. ZEIDERS

1928

Chairman—W. REESE HITCHENS
Amount—\$3,005.00
Contributors—60
Participation—47%
RUPERT G. APPEBY
C—RAYMOND M. BELL
PAMELA McWILLIAMS BERGLUND
DOROTHY RITTER BOWMAN
BERNARD E. BURR
DOROTHY CHAMBERLAIN
CHRISTOPHER T. CROOK
R—JOHN A. DEMPWOLF
CHAUNCEY M. DEPUY, JR.
LAWRENCE D. DIBBLE
WILLIAM ARTHUR FAUS
EARL A. FORSYTHE
CARL W. GEIGER
MARY P. GOODYEAR
RUTH E. GOODYEAR
MARY BACON GORSUCH
JOSEPH E. GREEN, II
MARY SMITH GURNEY
C—VICTOR B. HANN
C—DOROTHY E. HARPSTER
ALBERT E. HARTMAN
C—W. REESE HITCHENS
MILDRED E. HULL
HENRY G. KIESSEL
C—RALPH S. KROUSE
C—SAMUEL LICHTENFELD
ELIZABETH ROGERS LITTMAN
LOUISE A. LOPER
RAYMOND A. LUMLEY
WILLIAM C. McDERMOTT
DONALD J. McINTIRE
M. KENNARD MARKLEY
ARTHUR MARKOWITZ
HELEN HACKMAN MARTIN
WILLIAM VERNON MIDDLETON
WILLIAM T. MYERS
C—BENJAMIN O. NELSON
PAUL D. OLEJAR

C—DeALTON PERIGO
 C—MARGARET SLAUGHTER REESE
 LILLIE RHOADS RIMBY
 ROBERTSON C. CAMERON
 MINERVA B. RUDE
 MARTHA JANE GREEN SANFORD
 JANET FORCEY SCHWARTZ
 JOHN T. SHUMAN
 WALTER SIDORIAK
 BETSY ANNE CLOUD SILVER
 WILLIAM R. SMITH
 HOWARD G. STUTZMAN
 FRED E. SWEELY
 LUFAY A. SWEET
 FRANCES E. TAY
 JAMES ELWOOD TAYLOR
 CHARLES F. WAHL
 C—HOWARD M. WERT
 IN MEMORY OF
 EARLE H. WILDERMUTH
 FAIRLEE HABBART WOODSIDE
 CLARE YODER
 C—RICHARD V. ZUG

1929

Chairman—AUBREY H. BALDWIN, III
 Amount—\$944.50
 Contributors—56
 Participation—33%
 C—NATHAN ASBELL
 AUBREY H. BALDWIN, III
 HARLAN L. BAXTER
 LYDIA B. BETTS
 DONALD K. BONNEY
 RICHARD C. BRANDT
 C—PERRY D. BUCKE
 BLAINE E. CAPEHART
 PERRY C. CLEAVER
 ELIZABETH McCOY CRYER
 HESTER F. CUNNINGHAM
 EDITH FAGAN DAVIES
 MARY EVERETT DOLBEAR
 ROBERT C. DUFFY
 C—ROSANNA ECKMAN
 LOUIS G. FETTERMAN
 C—PAUL A. FREDERICH
 T. ALFRED FREDERICH
 ELMER O. GOODWIN
 VELMA ROTH GORDON
 C—WILLIAM G. GREEN
 MARGARET CRAVER GRIMM
 JOHN N. HALL
 MIRIAM BELL HALL
 CHARLES F. HOBAN
 OLIVER A. JAMES
 EDWIN G. KEPHART
 BERNICE BARKALOW KIRK
 JOHN KIVKO
 C—HAROLD C. KOCH
 DAVID S. KOHN
 FRED A. LUMB
 C—JOHN W. McCONNELL
 ELIZABETH PEDLOW MAGINNIS
 JOHN G. MARTENSEN
 RAY T. MENTZER
 HAROLD L. MILLER
 PAUL R. MOYER
 C—PAUL B. MYERS
 STEPHEN G. NAYLOR
 GEORGE C. PATTERSON
 JAMES M. READ
 C—MARTHA MEESE REICHARD
 C—RICHARD H. ROUSE
 C—JESSE B. RUBRIGHT
 ETHEL CHARLTON SANDERSON
 HARRY C. SHRIVER
 SARA LEHR STEGMEIER
 RUSSELL W. STRAW
 JAMES A. STRITE
 HORACE W. VOUGHT
 C—DONALD B. WALTMAN
 MARY McCRONE WALTMAN
 C—W. DONALD WHETSEL
 C—HELEN LAIRD WINKLER
 DAVID M. ZALL

1930

Chairman—EDGAR J. KOHNSTAMM
 Amount—\$1,950.25
 Contributors—57
 Participation—36%
 LEWIS F. ADLER
 ANONYMOUS
 GEORGE W. ATKINS
 JOSEPH P. ATKINS
 VIRGINIA BLINN BAIZ
 RICHARD U. BASHOR
 FRANCES COMLY BEAR
 HARRY A. BERKHEIMER
 HAROLD G. BIGLEY
 HELEN M. WINN BLACK
 WILLIAM S. BLACK, III
 C. LINCOLN BROWN, JR.
 JOHN G. CIPKO
 C—LENORE A. CISNEY
 WINIFRED SMITH DRAWBAUGH
 TOBIAS H. DUNKELBERGER
 JAMES M. ETCHISON
 JAMES S. FEIGHT
 WILLIAM F. GRADEN
 C—ALICE E. HACKMAN
 RAYMOND HARTSHORN
 EVELYN KINTER HERRITT
 EDWARD HOBERMAN
 C—RAYMOND N. HOFFMAN
 MARGARET N. HORNER
 KATHARINE MORRIS HOY
 PAUL B. IRWIN
 WILLIAM L. JOHNS
 ALFRED O. KEEDY, JR.
 R—FRANCES ROBINSON KLINGER
 C—ROBERT E. KNUPP
 EDGAR J. KOHNSTAMM
 C—EDWARD S. KRONENBERG, JR.
 RAY H. LYON
 DeARMOND McHENRY, JR.
 VIRGINIA BENTLEY MACPHERSON
 MIRIAM HORST MIDDLETON
 JESSE RUHL MILLER
 SAMUEL H. MYERS
 EDWIN E. NATSCHKE
 C—JAMES R. NEVLING
 JAMES EDWARD NOLAN
 LOUIS C. OLMSTEAD
 ELIZABETH ECKARD ROBICHAUD
 LEWIS H. ROHRBAUGH
 HERMAN SANDITZ
 C—GILBERT F. SCHAPPERT
 C—WILLIAM C. SHULTZ, JR.
 MELVIN C. SHIELDS
 ELSIE FERRISS SHUMAN
 ELINOR GREEN SPENCER
 RUSSELL S. STINE
 ELIZABETH E. TIPTON
 HAROLD W. WEIGEL
 WILLIS W. WILLARD, JR.
 CHARLES WINN
 SAMUEL WITWER, JR.

1931

Chairman—JOHN C. ARNDT, III
 Amount—\$1,670.10
 Contributors—64
 Participation—42%
 GEORGE W. ADAMS
 C—W. BURG ANSTINE
 JOHN C. ARNDT, III
 FLORENCE RIEFLE BAHN
 HERBERT A. BARON
 ALFRED R. BAX
 C—CATHERINE S. BELL
 LLEWELLYN R. BINGAMAN
 EVELYN MOUNTZ BONNEY
 SHERWOOD M. BONNEY
 C—KENNETH R. BOOHAR
 EVELYN GROVES BOOHAR
 ELEANOR LEHMAN BOWMAN
 FLORA LYNCH BURNS
 RACHEL McKELVEY CLEAVES
 C—ROBERT L. D. DAVIDSON
 ROBERT E. DAWSON
 JOSEPH R. D. DODGE

LEO F. DODSON
 IRA S. EBERLY
 C—GEORGE B. ELLIOTT
 ALICE FOLSOM
 CLARKE M. FORCEY
 C—RAYMOND W. HALLMAN
 CHARLES V. HEDGES
 ELIZABETH BROWN HEITSMAN
 JEANETTE BURGYES HAYS
 NANCY REESE HINCKLEY
 J. SYDNEY HOFFMAN
 C—HARRY B. HOGEMYER
 JOHN M. HOERNER
 C—WILLIAM S. JENKINS
 ROBERT D. KILLIAN
 J. BOYD LANDIS
 JANET ROGERS LANDIS
 C & R—GLADYS B. LaFEVRE
 HERMAN LEVIN
 WILLIAM I. LOCKWOOD
 AUGUST L. LOREY
 C—MARY LOUISE LOY
 GEORGE R. McCAHAN
 SARAH F. McDONALD
 LORING S. MILLER
 WILLIAM M. MORROW
 CHARLES M. MOYER
 FRANCES KEEFER NICODEMUS
 GEORGE R. NYE
 WALTER R. OTTO
 ROBERT T. PATTERSON
 ADELAIDE MARKLEY RISHEL
 HOWARD L. RUBENDALL
 C—ROBERT O. RUPP
 CALVIN H. SHULTZ
 BEATRICE LOPER STACKHOUSE
 HERMAN M. STUTZMAN
 R—HENRY B. SUTER
 SIDNEY ULLMAN
 C—RICHARD H. WAGNER
 C—RAYMOND G. WALKER
 C—MELVIN L. WHITMIRE
 SARA WHITCOMB WIGHTMAN
 AGNES ESBENSHADE WILLARD
 PRUDENCE SHULTZBARGER WOLFE
 ELINOR DILWORTH ZEITER

1932

Chairman—BOYD LEE SPAHR, JR.
 Amount—\$3,689.14
 Contributors—33
 Participation—25%
 LEON J. ARMALAYAGE
 LOWELL ATKINSON
 WINFIELD C. COOK
 RAYMOND B. COUNSELLOR
 ARTHUR REGINALD DAY, JR.
 C—MARION DARRAGH FAUCETT
 M. GEORGE FEINGOLD
 BERNARD L. GREEN
 JOHN A. HARTMAN, JR.
 C—HERBERT A. HEERWAGEN
 W. GORDON HELSEL
 DALLAS HITCHENS
 DAVIS R. HOBBS
 DAVID S. HOLBROOK
 C—WILLIAM E. HOLLEY
 ALFRED EMERSON HOWELL
 C—ROBERT LEE JACOBS
 HELMUTH W. JOEL
 C—ABRAM G. KURTZ
 R—JOHN R. MADDOX, JR.
 GEORGE M. MARKLEY
 RUTH B. MARSHALL
 JOHN WESLEY OLER
 C—MEYER P. POTAMKIN
 EDWARD K. RISHEL
 GEORGE M. SLEICHTER
 BOYD LEE SPAHR, JR.
 FREDERICK R. STEGMEIER
 JOHN WILLIAM STUART
 HELEN STOVER STUART
 C & R—ROBERT A. WAIDNER
 MARY GROVE WENZEL
 RICHARD H. ZEIGLER

1933

Chairman—CHRISTIAN C. F. SPAHR
 Amount—\$1,893.00
 Contributors—66
 Participation—45%
 MILDRED HOLLINGER AGLIETTA
 ALBERT BASS
 WILLIAM P. BILLOW
 FLORENCE MILLER BRICKER
 THOMAS L. BROOKS
 R—EDWIN M. BUCHEN
 C—HENRY M. BUCKINGHAM
 FRED E. CROSLEY
 C—JOHN F. CROW
 C—JACK B. DAUGHERTY
 C—J. MILTON DAVIDSON
 DAVID E. DETWEILER
 BENJAMIN R. EPSTEIN
 FRANCES YARD FOX
 FRANCIS J. GEIGER
 JOHN CARLTON GODLOVE
 C—KATHARINE KELLER GRIESEMER
 GEORGE H. GROVE
 C—MARY LOUISE HECKMAN
 CYRIL F. HETSKO
 C—JOSEPH G. HILDENBERGER
 MARY BATE HOLLAND
 GERTRUDE BARNHART HOLMAN
 DORIS BRANDT HOUCK
 GEORGE M. HOUCK
 C—MARY L. HOY
 JESSE J. HYMES
 CARL H. INGERSOLL
 ROBERT W. INGRAHAM
 EMMA SHAWFIELD JACOBS
 EDWARD HUBER JESSOP
 DOROTHY CARL KENNEDY
 C—FREDERICK A. KLEMM
 JAMES KNIGHT
 ROY R. KUEBLER, JR.
 R & C—JOSEPH F. LIPINSKI
 HARRY E. McCLAIN
 DAVID DEAN MAXWELL
 CLARENCE MILLER
 HELEN DICKEY MORRIS
 S. COOVER NAILOR
 FREDERICK W. NESS
 IDA C. GILLIS PALMER
 ROBERT E. PORTEOUS
 G. ELLIOTT PRESBY
 ALBERT JAMES REEVES
 C—THOMAS F. REILLY
 ANGELA VOYAKES RYNK
 C—RAYMOND SHETTEL, JR.
 R—LUCRETIA HEISEY SHROAT
 HILBURT SLOSBERG
 C—CHARLES WILLIAM SMITH
 JOHN S. SNYDER
 WILLIAM A. SNYDER
 CHRISTIAN C. F. SPAHR
 ANNA GREENE STULTZ
 ROBERT E. SYSTER
 MELVIN C. TABLER
 ROBERT G. TAYLOR
 CRAIG R. THOMPSON
 HUGO VIVADELLI
 DeHAVEN C. WOODCOCK
 JAMES DONALD WOODRUFF
 GERTRUDE A. YEAGER
 R & C—GERALD L. ZARFOS
 C—THOMAS V. ZUG

1934

Chairman—MAX R. LEPOFSKY
 Amount—\$2,641.00
 Contributors—43
 Participation—32%
 EDGAR N. BEERS
 MARY ELINOR BETTS
 SIDNEY B. BRENER
 C—WILLIAM C. BREWER
 HELEN BAKER EMLET
 LESTER T. ETTER
 PHILIP D. FAGANS
 C—NELSON H. FRANK
 BERTHA LYNCH GLADECK

FREDERICK C. GLADECK, JR.
 HARRIS R. GREEN, JR.
 EARL R. HANDLER
 ELIZABETH S. HESS
 HARRY E. HINEBAUCH
 PRISCILLA McCONNELL
 HINEBAUCH
 LLOYD W. HUGHES
 ABRAHAM HURWITZ
 BENJAMIN D. JAMES
 MAX R. LEPOFSKY
 KATHERINE M. LODER
 RUTH ROYER McKEAN
 FRANCIS R. MANLOVE
 JAMES E. MILLER
 JOHN C. NEBO
 C—MARGARET DAVIS O'KEEFE
 G. WESLEY PEDLOW, JR.
 C—WILLIS T. PORCH, JR.
 C—BARBARA RYNK REYNOLDS
 MARY LEE JACOBS SAYERS
 CATHERINE MOSSER SELSER
 C—FRIEDA BROWN SHORTLIDGE
 HERSHEL E. SHORTLIDGE
 RICHARD L. SHROAT
 DALE F. SHUGHART
 SPENCER B. SMITH
 WILHELMINA LaBAR SMITH
 HARVEY M. STUART
 C—EMMA WENTZEL TOTH
 DUANE M. VAN WEGAN
 LUTHER M. WHITCOMB
 DAVID A. WILSON, JR.
 R. F. LEE WOLF
 C—HARRY C. ZUG

1935

Chairman—SIDNEY W. BOOKBINDER
 Amount—\$6,375.87
 Contributors—58
 Participation—40%
 WHITFIELD J. BELL, JR.
 HERMAN BELOPOLSKY
 BLAIR M. BICE
 SIDNEY W. BOOKBINDER
 DOROTHY SHEARER BRINER
 MARY PRINCE CAUM
 ELAINE STRADLING CHAMBERLAIN
 WILLIAM C. CLARKE, JR.
 HOWARD CRABTREE
 R—SIDNEY DENBO
 MARY A. DUNCAN
 R—DOROTHY L. EDWARDS
 LOGAN B. EMLET
 EDWARD C. FIRST, JR.
 PAUL G. FLEISCHER
 WILLIAM T. GORDON
 CHARLES F. GREEVY, JR.
 ROBERT B. HAIGH
 JOHN P. HOBACH
 WALTER WELLS HOOVER
 GEORGE V. HUDIMATCH
 HARRIET MATTER KELLER
 RALPH P. KINZEY
 PAUL A. KOONTZ
 R—FLETCHER KRAUSE
 MARY GREENE KUHN
 WAYLAND A. LUCAS
 FRANCES SNYDER LUCKIE
 LOIS EDDY McDONNELL
 JOHN A. McELROY
 JAMES L. McINTIRE
 DONALD K. McINTYRE
 R. GILBERT MANNINO
 HELEN JACKSON MARTIN
 HAROLD M. MISSAL
 JAMES W. NELSON
 ROBERT W. NEVINS
 ANDREW J. OYLER
 WILLIAM H. QUAY
 GEORGE E. REED
 ELEANOR BRINSER RHOADS
 WILLIAM B. ROSENBERG
 VIRGINIA FICKES ROWE
 RICHARD H. SHEPPARD
 WALTER A. SHUMAN

DELBERT B. SLIVINSKE
 MARGARET MARTIN SLOANE
 JOHN J. SNYDER
 RUTH SHAWFIELD SPANGLER
 HAROLD STAMBAUGH
 R. EDWARD STEELE
 LENA RITNER STOVER
 MARY BEALE TANGER
 HELEN McBRIDE THOMAS
 WILLIAM S. THOMAS
 CHESTER H. WAGNER
 GEORGE BRUCE WAGNER
 ROBERT D. WAYNE

1936

Chairman—SHERWIN T. McDOWELL
 Amount—\$1,628.50
 Contributors—38
 Participation—25%
 LEONARD R. BLUMBERG
 ARNOLD BOWEN, JR.
 DAVID OWEN BRUBAKER
 ELIZABETH GOODYEAR CLARKE
 WILLIAM H. DODD
 C & R—ELIZABETH WITTFOOT
 DONALDSON
 HERMAN O. DRESKIN
 WILLIAM H. EASTMAN
 C & R—JAMES S. D. EISEN-
 HOWER, JR.
 ROWLAND B. ENGLE
 EDWARD C. FALLON, JR.
 JACK L. FINE
 HOWARD C. GALE
 WILLIAM D. GORDON
 HELEN CARL GRAHAM
 PAUL V. KIEHL
 C—CHARLOTTE SHADWICK
 LITCHAUER
 R—MARY STEVENS LONGANECKER
 SHERWIN T. McDOWELL
 FRANK A. MADER
 NAOMI GIBSON MILLER
 SAMUEL H. MYERS
 MARGARET JACKSON PENDLETON
 LLOYD S. PERSUN, JR.
 C & R—ROWLAND B. PORCH
 C—EDWARD C. RAFFENSPERGER
 CHARLES RICHARD ROGERS
 C—CHARLES J. SHAPIRO
 C—PETER SIVESS
 EVELYN GUTSHALL SYNDER
 HELEN SCHREADLEY SNYDER
 R—SAMUEL D. SPRAGINS, JR.
 LEO STERN
 RICHARD C. STOVER
 REGINALD SUZUKI
 RUTH A. TROUT
 C—JUNE BIETSCH WHITE
 C—MARCIA LAMB ZARGER

1937

Chairman—ARTHUR R. MANGAN
 Amount—\$1,341.54
 Contributors—30
 Participation—21%
 MILLARD W. ATLAND
 R—MILTON B. ASBELL
 C—LAWRENCE L. BENTZ
 JEANNE DUM BIRRELL
 ADELE ROSENBERG BLUMBERG
 RICHARD N. BOULTON
 GEORGE L. BRINER
 KENNETH J. CLINTON
 C—HARRY H. CONNER
 MILES D. GARBER, JR.
 MARGARET CLARKE GEORGE
 CHARLES WILLIAM GILCHRIST
 RUTH YOUNGBLUD GODSHALL
 C & R—ROBERT R. GRAINGER
 C—WILLIAM F. HASKELL
 JOHN W. LONG, JR.
 GERTRUDE SYNDER MAFFETT
 EDWARD J. McCLAIN
 WILLIAM ALEXANDER McCUNE, JR.
 FRED V. McDONNELL

ARTHUR R. MANGAN
 IRVING EMANUEL MEYERS
 PAUL J. ROBERTS
 MARY HURST ROBINSON
 RUTH SCHABACKER
 GEORGE SHUMAN, JR.
 C—PAUL SKILLMAN
 EMMA H. SLAIGHT
 VANCE L. SMITH
 LEWIS M. STERNER
 CLINTON R. WEIDNER

1938

Chairman—FREDERICK J. CHARLEY
 Amount—\$2,287.00
 Contributors—59
 Participation—43%
 JANET BROUGHER ASHER
 DONALD E. AUSTIN
 JOHN WILLIAM BAILEY, JR.
 DOROTHY WILLIAMS BAKER
 C—ALBERT F. BARBUSH
 JANE STORM BARTLEY
 C—WALTER EDGAR CATHERS, JR.
 C—JEANIE DEANS CHALMERS
 FREDERICK J. CHARLEY
 ROBERT W. CHILTON
 R—JESSE L. CRABBS
 CHARLES H. DAVISON
 BEECHER M. DUBBS
 RUTH SNYDER EATER
 C—WALTER V. EDWARDS, JR.
 RUTH KESTER EPPLEY
 WILLIAM H. FEROE
 CHARLES JOSEPH FOULDS
 EDWARD B. GOHEEN
 ROBERT H. GRISWOLD
 VIRGINIA BRYAN HAGEN
 C & R—JOHN S. HECKLES
 CLARENCE B. HENDRICKSON
 AIDA HARRIS HUNTER
 C—DONALD S. HYDE
 C—JEAN HECK JONES
 C—BARBARA L. KAHN
 WOODROW W. KERN
 MARK O. KISTLER
 IN MEMORY OF MARGARET
 RICKENBAUGH KITCHEN
 CARL L. KNOPF
 HENRY LINE
 WILLIAM C. McCAMANT
 GEORGE F. MACKLIN
 ANN SCHUCH MALCOLM
 ALICE GUZY MATLIN
 DOROTHY McBRIDE MOWERY
 C—DOROTHY HYDE MOWRY
 THOMAS I. MYERS
 R—HARRY J. NUTTLE
 C—EVAN D. PEARSON
 R—EDWARD F. PEDUZZI
 CHARLES S. RASNER
 C—NORMAN O. RANZ
 HENRY C. REMSBERG
 JOSEPH R. RICE
 C—MOSES K. ROSENBERG
 JOHN L. SCOTT
 RONALD L. SELLECK
 ARTHUR B. SHAUL, JR.
 C—ROBERT M. SIGLER
 EARL N. STOFFER
 MILDRED C. STRAKA
 DAVID I. THOMPSON
 J. VANCE THOMPSON, JR.
 STANLEY W. THOMPSON
 MARGARET BRINHAM TRACE
 C—CLARKSON WENTZ
 C—LOUIS E. YOUNG

AUSTIN W. BRIZENDINE
 ELIZABETH BIETSCH BRIZENDINE
 ROBERT N. COALE
 C—SAMUEL B. CUPP
 AUDRA AHL DUSSEAU
 C. GUILLES FLOWER, JR.
 C—HAROLD BROWN FRY
 JEAN GINTER GENDELL
 CHRISTIAN V. GRAF
 HARTFORD E. GRUGAN
 WILLIAM R. HEADINGTON
 WILLIAM T. HERTZLER
 GILBERT M. KELLER
 EDWARD E. KNAUSS, III
 SAUL LAZOVIK
 RICHARD H. LINDSEY
 C—ROBERT H. LLEWELLYN
 MARTIN H. LOCK
 JOHN S. McCOOL
 R & C—W. GIBBS McKENNEY, JR.
 HARRY E. MANGLE
 MARION S. MICHAEL
 T. EDWARD MUNCE, JR.
 ROBERT P. NUGENT
 SAMUEL PADJEN
 JOHN HAROLD PASSMORE
 JULIA GARBER RANAGAN
 C—JOHN E. RICH
 JOSEPH SANSONE
 EDITH JONES SCOTT
 C—JANE HOUSMAN SHEETZ
 JAMES R. SHEPLEY
 GEORGE W. SHROYER
 JUDDSON L. SMITH
 DAVID STREGER
 ISAAC CRAWFORD SUTTON, JR.
 IRVIN P. SWARTLEY
 BEATRICE PENNELL THOMAS
 GEORGE E. THOMAS
 JACOB K. WEINMAN
 ROBERT B. WHARTON
 JEAN LAPPLEY YOUNG

1940

Chairman—ROBERT J. THOMAS
 Amount—\$932.50
 Contributors—42
 Participation—33%
 PAUL L. AUSTIN
 ELIZABETH SHENTON BENSON
 C—HENRY BLANK
 C—WILLIAM D. BOSWELL
 MARY LOUISE KIRKPATRICK BREENE
 JEROME W. BURKEPIEL
 ANDREW A. CLARK, JR.
 MARY HORN COALE
 GEORGE K. COX
 IRENE YAEGER DUNCAN
 ESPER W. FINK
 C—FREDERICK A. FRY
 C—HARRY J. FRYER
 PAULINE BLOSER GIBSON
 HARRY BERNARD GINGRICH
 PAUL L. GORSUCH
 JOHN GRUENBERG, II
 JEAN HOLCOMB HERTZLER
 THOMAS B. HOOVER
 HARRY F. HOUESHSEL, JR.
 RUTH DONAHUE HOUESHSEL
 HUBERT E. HOYAUX
 C & R—SIMON E. JOSEPHSON
 GERALD E. KAUFMAN
 R—C. BLAIR KERCHNER
 C—BROOKS E. KLEBER
 YVONNE LAIRD LaBRECQUE
 PRIMO MORI
 WILLIAM MYERS
 WILBUR W. RABINOWITZ
 ARBELYN WILDER SANSONE
 C—JANE GILMORE SCHEUER
 PAUL E. SHEER
 HARRY C. STITT, JR.
 C—W. ALBERT STRONG
 ELMER J. TEWKSBURY
 ROBERT J. THOMAS

1939

Chairman—JUDSON L. SMITH
 Amount—\$2,266.50
 Contributors—45
 Participation—28%
 R—AUSTIN W. BITTLE
 R—MADELAINE RARING BLAIR
 WILLIAM E. BREENE

WILLIAM E. THOMAS
SUZANNE YOUNG WATTS
FRANKLIN C. WERNER
HOWARD L. WILLIAMS
NEIHL J. WILLIAMSON

1941

Chairman—W. RICHARD ESHELMAN
Amount—\$1,029.50
Contributors—48
Participation—34%
JOHN A. BOGAR
RALPH E. BOYER
ELIZABETH SMEDLEY BURKEPILE
C—C. PAUL BURTNER, JR.
MARGARET BURT BURTNER
C—JOHN B. CARROLL
BAYARD J. DeNOIE
CHARLES H. DICKINSON
RICHARD H. ELLIS
W. RICHARD ESHELMAN
C—ALICE ZIEGLER FLOWER
MORRIS FOULK, JR.
ARDYTHE LaFEVRE FREY
MARY DAGON GRAF
C—MADELAINÉ ZATT GRAFTON
C—LESTER L. GREEVY
C—MARIAN VanAUKEN GRUGAN
R—LOUIS M. HATTER
JAMES R. HERTZLER
C—RICHARD W. HOPKINS
THOMAS W. HORTON
MARSHALL D. JACKSON
R—ANN HOUSMAN JACOBS
CAROLYN O'HARA JONES
JOHN I. JONES
CHARLES W. KARNS
MARKIN R. KNIGHT
SAMUEL J. McCARTNEY, JR.
MARY SAMUEL McCUNE
HENRY J. McKINNON
WASHINGTON L. MARUCCI
SAMUEL C. MILLER, JR.
J. NEAFIE MITCHELL
MARY BAIRD MOHLER
C—WILLIAM A. NICKLES
WILLIAM H. PETERS
HERBERT E. RICHARDS, JR.
PAUL S. SHAFFER
DIANA ROSENBERG SLOTZNICK
E. BAYNE SNYDER
MARY LOUISE PETERS TILLOTSON
C—MARY MANSFIELD VAN BUSKIRK
RICHARD W. WAGNER
JOYCE CRICKMAY WALTERS
RUSSELL G. WEIDNER
ROBERT J. WEINSTEIN
C—RICHARD A. ZIMMER

1942

Chairman—WILLIAM A. STECKEL
Amount—\$477.04
Contributors—22
Participation—17%
SYLVESTER S. AICHELE
R—JOHN H. BRUBAKER, JR.
EARL PARKER COLBORN
CHARLES E. DUNCAN, JR.
OSCAR L. FELLER
LILLIAN HENDRICKSON FISHER
ROBERT H. FLECK
FRANK H. FLEMING
JAMES D. FLOWER
JOSEPH FRANKLIN GAYMAN
WILLIAM D. GRAFTON
RAYMOND C. GRANDON
WILLIAM E. HAAK
YOUNG D. HANCE
MARY SNYDER HERTZLER
ELIZABETH TOWNSEND JACOBS
HARRY WILLIAM KOCH
SUSAN ROHRER KOCH
ALICE ABBOTT MacGREGOR
HARRY W. SPEIDEL
DONALD H. WILLIAMS

1943

Chairman—
ABNER H. BAGENSTOSE, JR.
Amount—\$1,554.50
Contributors—49
Participation—42%
C—JAMES L. BACON
ABNER H. BAGENSTOSE, JR.
CHARLOTTE STOPFORD BAGENSTOSE
JOSEPHINE MATTHEWS BAUM
DAVID DUDLEY BLOOM
WINIFRED SHARPLESS BOWERS
C—SAMUEL D. BROWN, JR.
FRED T. CADMUS, III
ANTONIO A. CAPPELLO
DORRIS LEIB COOK
JANE E. DAVIDSON
DONALD D. DEANS
JOHN FRED DITTMAN
MARY MACKIE ESHELMAN
HARRY E. FIDLER
MARY FIELDS GAYMAN
EMMA MARIE GARDINER GIEDA
ROBERT A. GRUGAN
JOHN B. HARLEY
R—ANN MAY HALPIN
R—LOUISE THOMPSON HERITAGE
ALICE MAE HOLSTEIN
LARRY E. HOUCK
HORACE L. JACOBS, III
RUTH CARDELL KAUFMAN
WILLIAM H. KENETY, JR.
WEIR L. KING
MARCIA MATHEWS KNAPP
ELIZABETH BLACK LENDERMAN
E. HARVEY LENDERMAN, JR.
CHARLES LAW McCABE
C & R—JAMES M. McELFISH
SAMUEL F. MELCHER, JR.
NORMAN RICHARD OLEWILER
JOHN E. OYLER
CATHERINE W. PARR
RICHARD O. PERRY
C—WINFIELD A. PETERSON, JR.
NORMA GARDNER PUMPHREY
RICHARD A. PURNELL
MYRA DePALMA REIMER
RUTH COLEMAN RITTER
C—WILBUR H. RUBRIGHT
CHARLES F. SAAM
JOHN C. SCHMIDT
C—META CHADWICK SMITH
RONALD R. SOUSER
JAMES S. STEELE
ROGER B. TURK

1944

Chairman—WALLACE F. STETTLER
Amount—\$282.00
Contributors—26
Participation—23%
C—JANE TREYZ CURRY
C—ROBERT L. CURRY
VIRGINIA V. DREHER
NEWTON GREENBLATT
JOHN HARVEY
EDITH LINGLE HOLLAN
C—LORRAINE HARRIS HUMER
R—ELIZABETH J. KEEN
ROBERT E. LAND
C & R—MORTON W. LEACH
ROBERT W. LONG
CHARLES WILLIAM McCORD
MARY M. MILLER
ARLINE D. MILLS
RALPH M. MITCHELL
R—PAUL H. NEFF
GEORGE S. POUST, II
JAMES PRESCOTT, III
R—LOUISE FAUPEL PURNELL
WILLIAM G. RUDY
C—ROBERTA VAN AUKEN SCHEFLEN
CATHERINE STERN
WALLACE F. STETTLER
C—WARREN SWANK
ROBERT T. WHEELER, JR.
C—HOWELL O. WILKINS

1945

Chairman—MARY HOUCK SPEIDEL
Amount—\$801.50
Contributors—21
Participation—23%
ELLSWORTH R. BROWNELLER
HELENE BOETZEL COHO
CHARLES D. FOSTER, III
C—GEORGE W. HARRISON
ZANE G. KAUFMAN
FREDERICK H. LEONHARDT
WILLIAM E. MICKEY, JR.
C—CLAIRE MERRITT MILLARD
BETTY HUMMER MITCHELL
ELLEN B. MORROW
C—RAYMOND N. NIEHOUSE, JR.
MARY DICKERSON OWEN
C—WILMA BARKALOW PRESCOTT
IRWIN R. SABERSKI
NANCY PERSON SAUER
MARY HOUCK SPEIDEL
STRATFORD C. TAYLOR
C—MARGARET SCHAEFFER TIGHE
C—RUTH F. WALLACE
ALVIN A. WOERLE

1946

Chairman—FREDERICK L. EDWARDS
Amount—\$339.00
Contributors—25
Participation—21%
RALPH W. BOYLES, JR.
FOSTER E. BRENNEMAN
MATILDA L. CHUBB
CHRISTINE MYERS CRIST
C—JOHN D. CUNNINGHAM
RUTH DENNY DeFORREST
FREDERICK L. EDWARDS
CATHERINE S. EITEMILLER
ROBERT W. GILLAN, JR.
NANCY SCHNELLI HAMBLETON
MARTHA WENTZEL HEFFELFINGER
HAROLD JOSEPH HEFFORD
JAMES B. JAMISON, II
R—JANE BRENNEMAN KULP
KENNETH J. MACKLEY
CATHERINE CROUSE MOYER
R—CLARENCE B. NIXON
GILBERT P. REICHERT
R—GLENN M. SMITH
PATRICIA RUPP SOURBEER
JOAN THATCHER TIBONI
DOROTHY LEEPER TOWNSEND
FORREST A. TRUMBORE
CAROLYN SNYDER TURK
MARVIN Z. WALLEN

1947

Chairman—
GEORGE G. McCLINTOCK, JR.
Amount—\$629.50
Contributors—39
Participation—30%
C—DANIEL FENTON ADAMS
REBECCA KIDD BRADLEY
C—FRANKLIN C. BROWN
GEORGE RAYMOND BROWN, JR.
ROBERT DEAN CODDINGTON
ROBERT G. CRIST
JEAN UHLAND FOSTER
ROBERT C. GERHARD
C—JOHN H. GIBSON
EUGENE L. GRANDON
BETTY L. FISHEL HANLEY
NANCY DUNNING HARRIS
JANE GUINIVAN HOLLAND
MARGERY E. KEINER
WILLIAM S. KEOWN
C—MARY PRESTON KOZA
JOYCE WILLIAMS KUSHINKA
DAVID E. LUTZ
GEORGE G. McCLINTOCK, JR.
DONALD H. McGEE
PATRICIA CALLAHAN McGEE
C & R—WILBERT C. McKIM, JR.
ROBERTA SASEEN MALLOUK

C & R—MYRON L. MAYPER
GERTRUDE LANZ MIDDLETON
BARBARA MACY MILLER
RALPH L. MINKER, JR.
WARREN G. MORGAN
JAMES J. MOYER
HARRIET GILBERT PETRY
JULIA STUART RICE
C—MARTHA MOON ROSCHER
ROBERT W. SAUNDERSON, JR.
ROGER M. SCHECTER
ANN ULRICH STARETT
R—HARRY C. STONESIFER
HAROLD J. STOWELL
R—J. EUGENE STUMPF
DANIEL R. WOLF

1948

Chairman—FREDERICK S. WILSON
Amount—\$1,190.00
Contributors—64
Participation—29%
R—EARL S. ALPERN
DOROTHY MATHEWS APPLIN
AUSTIN H. ARMISTEAD
JOSEPH A. BARLOCK
FAY REASER BATES
PATRICIA HERZIG BERNARD
EMANUEL R. BLUMBERG
C—WILLIAM F. BORDA
C—EDWARD G. BRAME, JR.
C—ROBERT E. BULL
CARMINE CARUCCI
R—KJELL H. CHRISTIANSEN
JANE HILL CODDINGTON
DON A. COSBY
GLADYS FRY CROWL
KATHRYN THOMAS DAUGHERTY
R—JAMES N. EBSHNSHADE
SAMUEL J. FRIEDBERG
C—RALPH MAX GINGRICH
MARVIN GOLDSTEIN
C—WILLIAM T. GUY
ROBERT K. HAHER
JOHN N. HARRIS, JR.
C—EARL F. HOERNER
DAVID S. HOLLENSHEAD
JOHN D. HOPPER
OLIVER N. HORMELL
R—AUDREY KING JACKSON
SHIRLEY GEDDES KEOWN
C—LESTER A. KERN
DANIEL F. KOON
JOHN W. LANGLEY
SAMUEL L. LEOVITZ
NORMAN L. LEVIN
NANCY BASHORE LINDSAY
GEORGE G. LINDSAY
NANCY WATKINS LUCAS
JUNE BURKHOLDER LUTZ
RICHARD C. MADER
R—C—HOWARD J. MAXWELL
WILLIAM C. NASH
ELIZABETH GIESE NORTON
MARJORIE BIRS NOVOTRY
C—ARTHUR A. PENDLETON
DOUGLAS C. REHOR
C—HOWARD F. ROEDING, JR.
JOYCE BRIGHTBILL ROEDING
MARION TRULLINGER RUSSELL
R—HERBERT S. SACKS
DONALD K. SHEARER
R—ROBERT C. SLUTZKER
C—REGINA VATH SMYTHE
ALMA ANDERSON STAEHLE
R—WILLIAM H. STARRETT
L. HOLLAND TAYLOR
R—EDWIN C. THOMAS, JR.
JAMES A. TURNER
C—WILLIAM P. VIRGIN
JOUKO J. VOUTILAINEN
WILLIAM J. WALKER
FREDERICK S. WILSON
C—EDMUND G. YOUNG
EUGENE D. ZAGORSKY

1949

CHAIRMAN—ROBERT J. STREGER

Amount—\$945.50

Contributors—50

Participation—20%

JAMES H. BATES, JR.
R—JANE JACKSON BETTS
WILLIAM W. BETTS, JR.
MARK K. BOYLES
PAUL G. BUCHER
JOSEPH H. CARTER
C—HAMPTON P. CORSON
R—GERALD CRAMER
BENJAMIN H. DANSKIN
DAVID R. EABY
H. JAMES ELVIN
ROBERT A. ENDERS
GORDON S. FELL
MARGARET BOTWRIGHT GIBSON
JOHN P. HAUCH, JR.
HOWARD L. HOFFMAN
C—SAMUEL WILLIAM
HOLLINGSWORTH, JR.
JAMES M. HUNTER
WILLIAM W. JAMISON
ELEANOR SLAYBAUGH JONES
KLAUS KARTZKE
CHARLES A. LANGNER, JR.
C—ROBERT D. LOWE
BERNICE SOMERS LYON
SAMUEL M. LYON, JR.
ROBERT M. MARINE
WILLIAM H. MECHANIC
WALTER S. NORTON, JR.
SARA GRUBB PAVIOL
C—HENRY A. PETERSON
GEORGE A. PORT
C—DONALD A. ROBINSON
THEODORE RODMAN
ROBERT O. ROLLMAN, JR.
C—HERBERT C. RUBRIGHT
ADA COLLER SCHECTER
MINERVA ADAMS SCHERZER
ELEANOR J. SCHUHMAN
R—LAYERNE C. SENFT
C—ESTELLA BERNARD SOLOMON
CHESTER A. STOVER, JR.
ROBERT J. STREGER
C—JOHN J. THOMAS, JR.
BONNIE LARZELERE THOMPSON
DONALD G. WINDSOR
R—C—ROBERT R. WITWER
C—FRED J. WOLFE
OWEN W. WOLTER
SARAH TIEBOUT WORN

1950

Chairman—WILLIAM B. HARLAN

Amount—\$1,056.00

Contributors—63

Participation—20%

GEORGE W. AHL, JR.
ROBERT P. BANKS, JR.
ROBERT W. BIRD
JAMES L. BRUGGEMAN
JARED B. BUCHER
THOMAS G. CHEW
CHUMAN CHUN
JOSEPH H. COOPER
CHARLES E. COSLETT
R—H. CHACE DAVIS, JR.
R—THOMAS W. DAVIS
GEORGE F. DOUGLAS, JR.
ROSALIE ENDERS DUNKLE
RICHARD T. DURGIN
CHARLES L. EATER, JR.
THEODORE H. ELY
ARTHUR C. FLANDREAU, JR.
JANET ELDER FLANDREAU
R—ROBERT M. FREY
EDWIN S. GAULT, JR.
WILLIAM B. HARLAN
ELIZABETH HOWARD HAWKINS
GUY T. HOLCOMBE, JR.

Regional Campaigns

Chairman	Region	Total Number Of Alumni	Total Number of Contributors	Percentage of Participation
ROBERT WITWER '49	ALTOONA	145	32	28
BENJAMIN I. LEVINE, JR. '57	BALTIMORE	280	32	22
JOHN de GROOT, JR. '48	CONNECTICUT	150	42	37
EARL V. LYNAM '52	DELAWARE COUNTY	375	16	23
AUSTIN W. BRIZENDINE, JR. '39	JOHNSTOWN	71	102	36
WILLIAM J. BATRUS '38	LANCASTER	113	98	25
BENJAMIN R. EPSTEIN '33	LEHIGH VALLEY	114	69	35
HENRY BLANK '40	LONG ISLAND	154	38	25
JAMES SPEER '56	NEW YORK CITY	198	43	28
RONALD GOLDBERG '54	PITTSBURGH	281	112	30
JAMES BRUGGEMAN '50	SOUTHERN NEW JERSEY	379	79	27
J. EUGENE STUMPF '47	WASHINGTON	391	56	28
ROBERT GRAINGER '37	YORK	200	95	25
	TOTAL	2,851	814	28

JOHN D. HOWELLS
MILDRED E. HURLEY
MARILYN CREAMY IVINS
RAYMOND F. JOHNSON, JR.
JAMES M. KYTE
LEO F. LUCIANO
JOHN H. McFASSEL
MITCHELL E. McNEAL
ELEANOR CATTRON MAIN
ROBERT M. MAIR
MARTHA MUMPER MICHENER
PAULINE CULMANN MORGAN
JAMES H. MURRAY
JOYCE SHAFFER NAGLE
STANLEY C. NAGLE, JR.
ROBERT L. NOVELL
R—WESTON C. OVERHOLT, JR.
WILLIAM T. PHILLIPY, III
DONALD W. READER, JR.
ANN OBERMILLER REED
BRUCE R. REHR
DIANNE KEHLER RELICK
RICHARD R. RENNER
VICTORIA HANN REYNOLDS
LOUIS S. RICE, II
ELLEN PETERSEN RICHARDS
THOMAS W. RICHARDS
R—JOSEPH B. ROBERTS, JR.
CHARLES C. RUSSELL, JR.
SHIRLEY WICKE SHOAF
W. LEHMAN SMITH
EUGENE R. STEINER
PHYLLIS TAFT STUDY
CHARLES E. SWEIGARD, JR.
MAHLON M. THOMPSON
MARJORIE FLUENT URICH
WILLIAM V. WEBSTER, JR.
ROBERT J. WEINSTEIN
WALTHER T. WEYLMAN
JOHN P. WILGUS
JAMES CARL WILLIAMS

1951

Chairman—WILLIAM H. DENLINGER

Amount—\$743.50

Contributors—56

Participation—23%

C—JANE LEHMAN ALEXANDER
JAMES K. ARNOLD
GORDON W. BAUM
JOAN PRICE BERRY
GEORGE KENNETH BISHOP, JR.
ALICE ROBEY BOYLES
RICHARD C. BROWN
PATRICIA JOHNSON BUTTENHEIM
ELTON F. CARLSON
WENDELL JAMES DAMONTE
C—DIXON J. DAVIS
HOWARD E. DEISSLER
WILLIAM HERBERT DENLINGER
HAROLD E. DUNKLE
CONSTANCE KYNETT GARLAND
C—JIMMIE C. GEORGE
JEROME GERBER
JOAN KLINE GINGRICH

SEYMOUR F. GOLDBLATT
C—PAUL HERMAN GRONBECK
C—ZOLTAN A. HARASTY
MARY VICKERY HARDING
C—WAYNE P. HOLTZMAN
ROBERT G. HOPSON
MAURICE H. IVINS
DAVID KARANOVICH
PHILIP E. KISTLER
HOWARD L. KITZMILLER
MARTIN T. LEWIS
ELWOOD J. LONG, JR.
JOHN G. MAIN
SARAH HADDOCK MASLAND
R—RALPH A. MASTEN, JR.
MARY JOAN EDINGER MASTEN
C—JANET KNOBLAUCH MILLER
MARGARET McMULLEN MORRISON
C—STACY D. MYERS, JR.
C—DONALD E. PIPER
NANCY BAIN REHR
JOSEPH RICHARD RELICK
RONALD D. SAYPOL
HENDERSON G. SIGLER
C—JOSEPH C. SLEETH
JOHN E. SLIKE
BARBARA McMULLEN SLUTZKER
MELVIN F. STROCKBINE
CONSTANCE HAZELWOOD TAYLOR
NANETTE BRAME THURMAN
JOHN E. WALTER
BARBARA WARD WALTER
MARIAN HALLETT WEIDE
JOHN T. WHITMORE
SOPHIE WING BALCH
R—JUDITH JOESTING WINTERS
C—RAYMOND J. WISS
C—WILLIAM J. ZAPCIC

1952

Chairman—KERMIT L. LLOYD

Amount—\$749.00

Contributors—54

Participation—20%

C—HARRISON W. APP
CLARENCE E. ARNOLD
R—REICHARD M. BARNES
PHYLLIS LAMONT BRUGGEMAN
PHILIP CAPICE
NANCY CRESSMAN CASHATT
STANLEY L. CHIN
C—NELSON M. CHITTERLING
JOHN E. COLBURN
PATRICIA HOFFMAN COLBURN
JOHN E. CORMAN
MARY ELLEN DYKSTRA CORSON
JOHN B. DAVIES
HUGH H. DONEY
C—EILEEN FAIR DURGIN
JOHN FISCHER
HORACE M. FREDERICKS, JR.
C—GEORGE W. GEKAS
JAMES W. GINGRICH
C—WILBUR J. GOBRECHT
EDWARD C. GOLDMAN

MARGARET CHAMBERS HAINES
PAUL ERNEST HAINES
EMILY PECK HALPERN
MARIAN BREU HARLAN
CHARLES J. BERBER
WILLIAM T. HOSTETTER
C—ROBERT H. HOUSEHOLDER
C—JEANNE LLOYD KELLER
OWEN A. KERTLAND, JR.
NORMAN W. KRANZDORF
WILLIAM S. LEWIS
KERMIT L. LLOYD
RICHARD A. LOOFT
R—JEAN ROWE LOPER
EARL V. LYNAM
JOHN C. MARTIN
CHARLES RICHARD MORTON
C & R—JAMES G. PARK
JANE H. PECK
DORIS C. PRICE
ARLIN E. ROJOHN
F. ROBERT SHOAF, JR.
C—SCOTTIE L. SHOVER
WILLIAM T. SIMMONS, II
R—DEAN F. STAUB
LOUIS A. STEINER
C—DONALD C. TAYLOR
RICHARD G. TRUB
MARGARET SAYES VAN ZANDT
WILLIAM L. WEAVER
C—ARNOLD K. WEBER, JR.
C & R—GERALD WEINSTEIN
RUTH PRITCHARD WILSON

1953

Chairman—MARTHA WEIS McGILL

Amount—\$693.00

Contributors—66

Participation—29%

EDWARD N. ADOURIAN
DONALD E. BARBER
C—CAROL SPANGENBURG BATDORF
THEODORE R. BONWIT
CONSTANCE GRIFFITH BONWIT
RAY B. BRUGLER
MORRIS BURNS
KENNETH H. BUTERA
WILLIAM L. CLOVIS
ALBERT M. COWELL, JR.
CAROLYN KAHLE DAVIS
C—JOSEPH F. DIORIO
R—MARJORIE HEYMANN DUNN
C—PHYLLIS HOOD FREDERICKS
RALPH C. FRENCH, JR.
H. ROBERT GASULL, JR.
PATRICIA HADDOCK GASULL
EDWARD J. GREENE
R—KENNETH L. HARVEY
ANN BOYD HASTINGS
DONALD K. HELLER
GEORGE C. HERING, III
ROBERT S. HERSHEY
R—C—JAMES H. HOUSER
ROBERT W. JONES
MARY KATHRYN GLEIM JORDAN

PAUL W. KENDI, JR.
 GRACE SHAMBAUGH LONG
 MARTHA WEIS MCGILL
 JAMES W. MACKIE
 NELLIE RAY BANFIELD MACKIE
 JOANNE THOMPSON MATON
 RUTH BARBARA MATTAS
 RONALD MILLIAN
 JEAN GALLAGHER MONTGOMERY
 C—RENEE CONRAD MORTON
 JOAN GETTIG NAGLE
 BARBARA FOX PAGAN
 BRUCE S. PAGAN
 R—RAYMOND C. PHILLIPS, JR.
 SHIRLEY CHACE PHILLIPS
 ANTHONY J. PILEGGI, JR.
 JAMES L. PRITCHARD
 PHYLLIS HARVEY RANDOLPH
 CAROLINE THOMAS RHODES
 STEPHEN A. RITT
 WILLIAM H. SCARLE
 GEORGE A. SCOTT
 E. DONALD SHAPIRO
 C—VIRGIL SHERWOOD
 LOMA REIN SLIKE
 C—ELIZABETH MIDDLETON SLIM
 JOHN C. SMITH
 ROBERT L. SPENCE
 ALLAN STINER
 C—JULIE YOSHIZAKI TAKAHASHI
 MARJORIE E. MANSON TELFORD
 JOHN F. TRICKETT
 MARGARET STEELE TRICKETT
 EMIL R. WEISS
 ROBERT F. WHITSON
 GEORGE J. WICKARD
 ROBERT J. WISE
 PATRICIA BRADLEY YOUNG
 THOMAS H. YOUNG, JR.
 C—DAVID W. ZILENZIGER

1954

Chairman—ROBERT B. COHEN
 Amount—\$531.00
 Contributors—61
 Participation—24%
 EILEEN BAUMEISTER BARTHEL
 C—EDITH KLITZIEN BASS
 JEAN McANALLY BICKEL
 C & R—ROBERT A. BROWN
 DONALD P. BUSH, JR.
 ROBERT B. COHEN
 RAE HALBERSTADT COMLY
 CARDELL B. COOK
 JUDITH HARVEY COOK
 C—ERIC F. COX
 C—ANN DAVEY CRUMPTON
 REBECCA SIMMONS DAVIES
 MARY LOUISE GIBSON DECKER
 HARRIETT GILMORE DEISSLER
 MARK C. EISENSTEIN
 JOSEPH R. EMBERY, III
 LAURENCE FASANO, JR.
 EDGAR C. FONDE
 C—GEORGE M. GILL, JR.
 C—RONALD GOLDBERG
 C—NANCY MacKERELL GRANT
 C—LOUISE HAUER GREENBERG
 C—SHIRLEY HOLLAND HAKULA
 RICHARD B. HARDMAN, III
 HENRIETTA MOHLER HARTRANFT
 DOROTHY DYKSTRA HELDT
 BETTY JEAN SIMPSON HEMMERLE
 R—ALTHEA TROCHELMAN HENRICH
 C—MARY SMITH HIRT
 ROBERT N. HOOVER
 GAIL BRUCE JOINER
 HOWARD J. KLINE
 C—SIDNEY D. KLINE, JR.
 HAROLD L. KRUEGER
 MARGARET McLAUGHLIN LAMB
 JEANETTE A. LEAVITT
 KLAUS T. LEMBERG
 ADELAIDE HOUCK LEWIS

C—J. EDWIN LINTERN
 WILLIAM G. LORIMER
 EDWARD K. MASLAND
 C—CHARLES W. NAYLOR
 GEORGE E. ORWIG
 JAMES A. PAVIOL
 JEAN THOMPSON PRITCHARD
 LOUIS H. REENS
 FRANK C. REICHLIE
 PETER J. RESSLER
 C—SAMUEL G. RHOOD
 CLIFFORD A. ROGERS, JR.
 BLAIR L. RYDER
 C—ROBERTA LAMONT SCHREINER
 ALFONS T. SIFFERLEN
 MICHAEL G. SILVER
 ELIZABETH SWAIM
 DONALD W. SWEET
 PAUL C. TARR, III
 DONALD TESTERMAN
 C—GEORGE L. THEOPHILOS
 PATRICIA ANDERSON TRUB
 R. BARBARA WILHELM

1955

Chairman—ARTHUR L. PICCONE
 Amount—\$560.00
 Contributors—65
 Participation—24%
 JOHN DAVID ANDERSON
 JOAN TRIER ARNOLD
 CAROLYN DENSLAW BAIERBACH
 ALMA M. BALLA
 MARLYN McNEAL BARBER
 WARD E. BARNES
 C—ALLEN E. BEACH
 C—THOMAS A. BECKLEY
 C—CODY H. BROOKS
 C & R—EUGENE CHELL
 C—ALBERT L. CLARK
 WILLIAM B. COMLY, JR.
 NEAL H. DICE
 RUTH COSTENBADER DONEY
 R—JAMES W. DOW, JR.
 R—CHARLES H. DuBOIS
 LEWIS C. GOBRECHT
 LYNNE SKOW GOURLEY
 FORREST C. GRIMM
 C—HARRY P. HANLEY
 EDGAR C. HARRELL
 EARL O. HOLLENBAUGH
 R—THOMAS H. M. HOUGH
 C—LEROY H. HUBER
 RICHARD M. JACOBS
 RONALD B. L. JONES
 WILLIAM N. KNISELY
 AARON M. KRESS
 ROBERT H. KRISCHKER, JR.
 RALPH R. LAMB
 KENNETH LEWIS
 RONALD L. LEYMEISTER
 R—BRUCE A. McGILLIVRAY
 GEORGE J. MARTIN, JR.
 GENE MILOSH
 GERTRUDE SIMMONS NEFF
 C & R—THEORA MINZES NEWMARK
 DAVID H. ORBACK
 R—DANIEL PARLIN
 THOMAS N. PAPOUTSIS
 ARTHUR L. PICCONE
 ELIZABETH DECKER POOR
 FRANK E. POORE, III
 MARY LU COX POWELL
 VIRGINIA M. RADONICK
 C—EARL M. REYNOLDS
 JEAN COSLETT REYNOLDS
 JOHN H. RHEIN
 NANCY IVES RUMFORD
 HENRY J. RUTHERFORD
 JANE MYERS SELLER
 M. CHARLES SELLER
 R—ROBERT J. SHEPPHARD
 CARROLL D. SMEAK
 DORIS WISE TESTERMAN
 SUSAN MARQUARDT TIBERGHEN

WALTER B. THOMPSON
 C—ANN REGAN WEINERT
 GLENN E. WELLIVER
 JEANNE CARETTO WILSON
 JOANNE HARDICK WISE
 C & R—HELEN MERCER WITT
 GRACE E. KATZ WOLF
 BARBARA MINNICK WYATT
 JOHN A. YODER

1956

Chairman—FREDERICK H. SPECHT
 Amount—\$788.00
 Contributors—80
 Participation—29%
 MARVIN D. ABRAMS
 C—DONALD P. ALLEGRETTO
 R—BARBARA SHILLINGSBURG ALLEN
 BARBARA A. BASHORE
 WALTER E. BEACH
 C—DEAN J. BENNETT
 R—STEPHEN D. BENSON
 SUSAN THOENEBOE BOFINGER
 ELIZABETH BAIRD BROOKS
 INGRID REINHOLD BROWN
 RUTH HERRLICH BURTON
 C—CHRISTINE CRUM BUSH
 EDWARD W. COLQUHOUN
 SHIRLEY A. CRANWELL
 RALPH S. DENSMORE
 LEE W. DISHAROON
 C—MURRAY S. ECKELL
 C—GEORGE G. EISLEY
 C—PHYLLIS L. FETTERMAN
 C—LAWRENCE C. FINK
 HELEN HERR FORD
 JOSEPH S. FORD, JR.
 JAMES W. FREDERICKS
 JUDITH LENS FREESE
 R—GARY C. GOODLIN
 BRUCE M. GOURLEY
 CARLA J. HASENRITTER
 HUGHEY W. HAUGHNEY
 BARBARA LAMB HELLER
 BARRY H. HELLMAN
 R—SARAH ANDERSON HITCHCOCK
 C—BARBARA RUTH HOOVER
 C—CAROLYN MENIN HOPPE
 THAD A. HOPPE
 R—JOCELYN PELTZ HOUGH
 WILLIAM S. HUDSON
 ELEANOR NATHAN ISAACS
 EMMA LIENER JACOBY
 DAVID M. JOHNSON
 C—JUDY MEAD JOHNSON
 JOAN HOWELL JONES
 R—JEAN HAMPTON KILLCOYNE
 C & R—CONSTANCE W. KLAGES
 KARL RICHARD KNOBLAUCH
 C—ELSIE HOWLAND KOEHLER
 JOHN M. KOHLMEIER, JR.
 ALAN S. KRAMER
 C. DAVID KREWSON
 WILLIAM T. LYNAM, III
 R—JOHN A. MATTA
 ROBERT J. MIDDLETON
 JOSEPH M. MINKEVITCH
 C—DONALD D. MOYER
 J. FREDERICK NOVINGER
 MILES L. OWEN
 R—JOEL H. PACHINO
 SHAYLE ROBINS
 GORDON B. ROGERS, JR.
 DAVID O. ROSER
 C—FREDERICK E. ROTH
 C & R—JAMES S. ROTH
 R—JANE WESCOTT ROTH
 JOHN W. RUNKLE
 HILLEL SCHWARTZ
 ELEANOR SHEPHERD SHEPPHARD
 JUDITH KIRKPATRICK SIGLER
 THEODORE SKY
 EDWIN E. SMITH
 ROBERT F. SMITH
 HARRY SOUTHARD

JEANNE CARLSON SPANGLER
 FREDERICK H. SPECHT
 KENNETH R. SPEED
 DAVID W. STEPHAN
 BETTY LUSBY STEPHENS
 C—DAVID D. THEALL
 PATRICIA T. VARCOE
 JANE COMPTON WAGENBRENNER
 JOHN P. WINAND
 RUTH CONHAGEN WINAND
 RAYMOND E. ZICKEL

1957

Chairman—BARBARA JAMES KLINE
 Amount—\$445.00
 Contributors—68
 Participation—27%
 C—JEANNE LONGCOPE ANDERSON
 ROBERT L. BAILEY
 WILLIAM C. BEATTY
 MARY SANFORD BECKLEY
 RICHARD BISCONTINI
 ROBERT D. BURROWS
 JACK H. CASSEL
 C—MARGARET CLEVELAND CLARK
 LOWELL COLBUS
 GWENDOLYN MOSER DeLONG
 C—PAULINE FRIEDRICH EATON
 R—JERE M. EISENSTAT
 BLANCHE BROESKE EMBERY
 JANE B. FLYNN
 EDWARD R. GILBERT
 C—CAROLE FISCHER GLADFELTER
 ROBERT GLADFELTER, JR.
 IRA D. GLICK
 VIRGINIA CHASE GOODWIN
 C—MARGARET DERR HARRISON
 JANE ARNEY HARVEY
 THOMAS A. HETHERINGTON
 RICHARD L. HOLZ
 C—WILLIAM H. HOUPY
 JOANNE ROTHERMEL IBACH
 G. WILLIAM JUNGINGER
 WILLIAM P. KEEN
 NANCY M. KELLEY
 WILLIAM KILLCOYNE
 BARBARA JAMES KLINE
 PAUL KOVNAT
 HARRY A. LEDGARD
 R—BENJAMIN I. LEVINE, JR.
 C—JOAN GALLAGHER LYNAM
 C—SUSAN SCHUCK LYNNE
 WENDE BUCKLER MACK
 GORDON L. MAHOOD
 MARK MAY
 MARJORIE D. MEYER
 JOHN W. MILLER
 C—BARBARA ANDERSON ORBOCK
 C—C. RICHARD PARKINS
 C—EDITH JOHNSON PENNOCK
 SANDRA SHEPARD PICCONE
 ANN NEIDE PRINGLE
 SEBASTIAN C. PUGLIESE
 C—CHARLES A. RIETZ, JR.
 C—JOYCE B. ROBERTS
 JAN N. SAFER
 C—LOIS HURD SAUER
 LAWRENCE M. SCHWARTZ
 SUSAN WINSLOW SCULLY
 BARBARA SKLAW SENDER
 KENNETH R. SHORT
 JUDITH PINKERTON SHUMAN
 C—RICHARD F. SHUMAN
 R—LOUIS P. SILVERMAN
 ROBERT SINGDAHLSEN
 MARY GADD SPECHT
 C—PATRICIA SIMMONS STEPHAN
 GARY W. STERNER
 C—MARGARET BRASAEMLE THEALL
 GEORGE WILSON VARCOE
 RUTH STAFFORD WALLACE
 WILLIAM R. WATERMAN
 LEE STEINWALD WIDHELM
 C—ROBERT J. WOODSIDE
 RONALD M. ZEITZOFF

1958

Chairman—ROBERT C. KLINE
Amount—\$467.50
Contributors—56
Participation—23%
EVAN B. ALDERFER, JR.
C—WALTER BARNES, JR.
BARBARA E. BERGQUIST
C—ROBERT M. BRASLER
ANNE SAUNDERS BURROWES
WESLEY L. CASHATT
FRANK M. CASWELL, JR.
FREDERICK L. CONRAD
JOHN L. DONALDSON
GWENDOLINE FINKEY
JAMES P. FOX
JOHN FREHN
C—PHILIP C. GERY
CARL O. HARTMAN
WILLIAM H. HECK
PHILIP C. HERR, II
RONALD C. HIGH
CAROL J. HILTNER
JAMES L. HOLLINGER
C—KAY MILLER HOLLINGER
AGNES BRUCE HOLST
BARBARA PULLIS HOLZ
LEON HORNER
JOEL J. JACOBSON
SPRING SEIDEL JENNINGS
JERRY H. JOYCE
R—C—ROBERT D. KAPLAN
NANCY DORAN KENT
GEORGE E. KIENZLE
ROBERT C. KLINE
MONICA WARFIELD KULP
BARBARA MOHLER McILVAINE
JEANNE WILDER McNAMEE
ARTHUR C. MAYER, JR.
DONALD O'NEILL
HAROLD S. PARLIN
C—JANE PLATTS PEBLEY
BETTY J. RICHARDSON
JOHN D. RILEY
FERNANDO V. RODRIGUEZ
MARION VAN OLST RODRIGUEZ
RICHARD H. SHANAMAN, JR.
SUSAN HANSELL SHAPLEY
HILMA MIMM SLECHTA
JOHN B. SMITH
INGE PAUL STAFFORD
PHILIP B. STOTT
ANNE BIDDLE TANTUM
KERMIT R. TANTUM
DONALD C. THOMPSON
RICHARD E. VAN DEUSEN
ROBERT A. WATSON
DORIS A. WEIGEL
DORIS WERNER
VIRGINIA M. WOLFORD
JOYCE GRAUEL WOODSIDE
ANNE B. WOODWARD

1959

Chairman—LEE SHIPMAN
Amount—\$662.50
Contributors—84
Participation—30%
JOHN J. BARRANGER, JR.
DAVID W. BARTGES
DOUGLAS W. BAST
DON BELTH
GEORGE H. BERNSTEIN
C—SARALEE SACHS BERNSTEIN
MARGARET RUTHERFORD BOSHERS
R—ADRIAN I. BRADFORD
MARY W. BUNYAN
RICHARD D. COHEN
J. EUGENE W. CONNOR
PATRICIA McBATH CONRAD
R—ROBERT M. DAVIS
ELIZABETH BARDSLEY DE MARINO
THOMAS DE MARINO
BRUCE FALCONER
C—ROBERT E. FAUNCE

C—DAVID M. FORD
LUCY PURVIS FORD
ANN SEWALD FREHN
MARCIA BARNDT FRENDEL
EVAN C. FREY
WILLIAM D. FULLERTON
MICHAEL R. GARDNER
C—DAVID F. GILLUM
RICHARD M. GOLDBERG
LETA CUMMINGS HOUGH
C—ANN LEMKAU HOUP
CYNTHIA PHILLIPS HUDSON
EDWARD F. JONES, III
C—ELIZABETH KENNEDY
ANN HOOF KLINE
JONATHAN B. KULP
C—JUDSON F. LAIRD, III
FRANCES MYERS LAZORCHICK
JOAN M. LeVAN
PAUL F. LINDEMUTH
DONALD M. LOCKWOOD
CAROL L. McCARTY
EMIL GEORGE MAURER, JR.
ALLAN VAUGHN MERRIFIELD
PATRICIA FOSTER MOORE
THOMAS L. MOORE, JR.
RONALD M. NADITCH
HORACE NEWTON OLEWILER
CORRA REDDICKS PAGE
R—PALMER L. PAULES
JOHN H. POTTS
G. KIRK PUSEY
NANCY QUIN
ALAN N. RADEMAN
WILLIAM C. REED, JR.
JILL RUDOLPH RUDZIK
MARCIA DORNIN SCHOETTLE
JOANNE TOTMAN SHANAMAN
ROBERT E. SHAPLEY
LEE SHIPMAN
R—SUE ELLEN HELLMAN SILVESTRI
C—ALLAN M. SMITH
WILLIAM SMITH
C—SUSAN GRADEN SNOW
BEVERLY W. SPAHR
CHRISTIAN C. F. SPAHR, JR.
LEONARD E. SPANGLER
BARBARA LOVEJOY STRAUGHN
DONALD R. TEST
JUDITH FLACK URBAN
JAAK VILMS
DAVID A. WACHTER
ROBERTA SNYDER WACHTER
JAMES P. WADE, JR.
PETER WAKATAKE
JANE READER WEAVER
NANCY MORAN WHICHARD
F. DOUGLAS WERT, JR.
RUTH GORDON WERT
CAROL DORSEY WISOTZKI
LEONARD A. WOOD, JR.
ROBERT E. YOUNG
JAY ROSS ZUBRIN
HARVEY ZUKERMAN

1960

Chairman—JAN M. WILEY
Amount—\$318.00
Contributors—59
Participation—20%
JOAN S. ASCH
C—DAVID AYERS
C—KYRA BARNA
AMY MUNCASTER BEILER
DORIS AZIN BENNETT
LARRY J. BOMGARDNER
W. HERDMAN CLARK, JR.
CAROLYN WHERLY CLEVELAND
DONALD B. CRAMTON
JON ROGER CRAYTON
JOHN J. CURLEY, JR.
R—STEPHEN DAVIS
WAYNE J. DAVIS
ANTHONY DI GIOIA
BERNICE FOSTER

JUDITH WARD FREEMAN
MARK H. FREEMAN
WILLIAM A. FREEMAN
ELINOR SMITH GARDNER
DAVID GRAHAM
CHARLES HAEUSSLER
JOHN THOMAS HALL, III
WENDY SHEA HARTMAN
JUDITH BECK HELM
JOHN R. JAEGER, JR.
HERBERT G. KOEHLER
GARY E. LAWTON
R—C—NELSON F. LEGO, II
MARX S. LEOPOLD
WILLIAM ROBERT LIPSKY
DAVID L. McGAHEY
ROBERT B. ORT
SUZANNE SINCLAIR OWENS
BARBARA MAHN POLLOCK
WAYNE C. POLLOCK
R—C—NANCY CROSS PRICE
R—THOMAS B. PRICE, JR.
JAMES B. RICHARDS
ROBERT D. RICHARDSON
RICHARD J. SANDERS
BENNETT M. SHAPIRO
BLAIR C. SHICK, JR.
SANDRA LONG SHICK
ROBERT F. SLIFKIN
JANET MATUSKA SNYDER
C—CHARLES M. SPRING
RICHARD C. STEEGE
HERBERT A. STEIN
JOHN D. STINE
LETTY REISINGER STOTT
JON K. TAYLOR
SUSAN VAN CULIN
ROBERT C. WACHTER
C—CAROL HELFRICH WEBB
WILLIAM B. WHICHARD, JR.
C—ROBERT A. WHITE
JOHN E. YAHRAES, JR.
WILLIAM MacKINLEY ZIMMERMANN

1961

Chairman—NANCY J. NEWELL
Amount—\$276.50
Contributors—36
Participation—11%
CHARLOTTE STANLEY ALDERFER
FRANCIS X. BALANDA
KENNETH J. BARBER, JR.
E. GAILEY CHAMBERS
HARRY B. DANNER, II
GERALD R. EISENBERG
ESTHER JANE FEATHERER
CAROL C. FREY
FRED GOTTSALL
SANDRA M. HANAN
MELISSA N. HAYNES
JOHN A. HEPPENSTALL
JOHN M. D. HEPPENSTALL
MICHAEL J. HERMAN
EDWARD W. HOLMES
LYNNE NESS JONES
ELIZABETH A. KEAT
JANE CAROL KISER
JOAN YAVERBAUM LEOPOLD
STANLEY W. LINDBERG
WESTON M. LOHMANN
WILLIAM J. McCORMICK
ROBERT L. McNUTT
R—JOANNE W. MACAULEY
GAIL MASSEY
JANE NOBLE MISON
WILLIAM LOUIS PIEL
BARBARA A. REAMY
FREDERICK S. RICHARDSON
ALLAN C. SIDLE
CARLA SEYBRECHT SKLADANY
JAN P. SKLADANY
R—WILLIAM N. SMYTH
JOHN T. STEPHENS, JR.
DOUGLAS A. VILLEPIQUE
BARRY R. WICKERSHAM

1962

Chairman—HOWARD A. KALIS
Amount—\$4,256.50
Contributors—42
Participation—20%
CAROLYN CRAWFORD
PHYLLIS FEFFER COOK
R—SACKETT S. COOK
EDWARD L. CURRY
BOYD C. DAVIS, JR.
JAY A. DENBO
MELVIN M. DILDINE
JOHN H. DINGEE, JR.
MICHAEL C. FASNACHT
JEFFREY R. FINE
CHARLES H. FROMER
B. DAVID GIORGIO
BERT S. GOWDY, JR.
ELIZABETH CAVANAGH GOWDY
DOROTHY C. HAND
JANE G. HARRY
R. ANDREW HORSLEY
HELMUTH W. JOEL, JR.
CLAUDIA A. JULIARD
CHARLES A. KENNEDY
MARGERY A. KEPNER
CAROL A. LAWRENCE
PHYLLIS A. MORSE
KLARA E. MOSER
MARGARET M. O'CONNOR
WILLIAM E. OWENS
VIRGINIA FROST PUSEY
GEORGE S. RENNIE, III
MARY ANN RISSER
WILLIAM M. STECKLEY
GWENDOLYN WILKIN STEEGE
JOHN C. THOMAS
BENJAMIN VANDEGRIFT
CAROL JEAN WEINANT VILLEPIQUE
DURBIN WAGNER
GAY WELLS
JAMES J. WHITESELL
LLOYD S. WILLIAMS
CAROL WINZER
ALICIA CONKLIN WOOD
SUSAN WHITE YAHRAES

1963

JOHN DONALD ADAMS, JR.
JOSEPH KARL ANDREWS
JUDITH LYNNE ARCHBOLD
NANCY GOULD ARNDT
SHARON SHAFER BAKER
TOMAS JOHN BAMBERGER
REED CLIFFORD BANKS, JR.
MILDRED LINNEA BARTELS
CAROL ANN BAUMERT
ERNST HERBERT BEHR
PATRICIA L. BENNETT
CHARLOTTE M. BERBERIAN
JERRILYN M. BINGAMAN
LYLE WOODROW BLISS
SANDRA LEE BLONDIN
JERRY D. BOLE
JOYCE BONALLE
JUDITH LOUISE BOSTOCK
HARRIETT LEE BOYER
JOHN ALLEN BRASFELD
DAVID ARTHUR BRAUNER
WALTER SIMPSON BUCKLEY, III
BARBARA ANN BUECHNER
JOSEPH WARREN BULLEN, III
RICHARD IRA BURSTEIN
DONALD RIDDLE BUXTON, JR.
THOMAS ELI CADWALLADER
JOHN RAYMOND CARTY
VINCENT GEORGE CARUSO
BENJAMIN ALBERT CERO
DAVID P. CHAPIN
SUSAN ELLEN CHASE
DAVID RUBIN CHIPKIN
SAMUEL L. W. CHRISTENSEN
THOMAS RYDER CHRISTIE
MONNA KEGLEY CLARK
GORDON McNABB CLARKE

THOMAS BARNES COATES
 MICHAEL SMEAK COLLINS
 ANN HIRST CONSER
 KEITH BUNCHER COOPER
 WAYNE NUSE CORDES
 JOHN PRESTON CORNEW, JR.
 DANIEL S. CORNMANN
 JOHN MARKLE COSTENBADER
 STEPHEN MICHAEL COURTLAND
 ROGER MOORE CRAVER
 JOSEPH K. CREA
 LESTER ALAN CREPS
 PETER O. CROUSE
 WILLIAM EMERSON CURTIS
 CHARLES DWIGHT DAUGHERTY
 DONALD McKAY DAVIES, JR.
 STEVEN PAUL DELP
 JO-ANNE LEE DeMONTE
 ANN MARIE DeTUERK
 JOANNE DIENER
 RENO FRANK DIORIO
 DONALD THRESHER DOCKSTADER
 ROBERT THOMAS DONOHUE
 JOHN WALDO DOUGLAS, JR.
 DAVID GEORGE DRENNON
 HAROLD ATKINSON DUNSFORD
 MARGARETTA CAROL DURBIN
 BARBARA CAROLE DUVAL
 DAVID R. EFRAEMSON
 ALLAN MICHAEL ELFMAN
 VIRGINIA RUTH ENGELKING
 JUSTINE DIEBOLD ENGLERT
 DAVID JOEL ESKIN
 MARBETH LOIS EVANS
 JUDITH ANN EVERETT
 JAMES JEFFRIES EYSTER, JR.
 RADCLIFFE W. FARLEY
 ALLEN DAVID FIELD
 PETER J. FIGDOR
 JOHN PAUL FILLMAN
 LOUIS EDGAR FISHER
 JAMES WILLIAM FOREMAN
 JAMES BERNARD FREED
 GORDON DUNLAP FRONK
 BRUCE GALLIT
 GAIL ANN GARDNER
 JOHN W. GIBSON, JR.
 PAUL F. GILL
 SHERWOOD DENNIS GOLDBERG
 LINDA JANE GOODRIDGE
 JEFFREY HEATH GORHAM
 WILLIAM MOWRY GORMLY
 SUSAN M. GRAETZ
 ROBERT ALEXANDER GREEN
 HOWARD J. GREENBERG
 BARBARA LOUISE GREER
 SUE ANN GRIER
 ALLAN KUHN KRIM, JR.

HOWARD STEPHEN GROSS
 TERRENCE KINNARD HANCOCK
 JOHN FORD HARPER, JR.
 ANNE HARVEY
 JEANNE GRACE HELLER
 JOANNE CAROL HELLSBERG
 ROBERT TRIMBLE HENDERSON
 JOHN CHARLES HENDRICKS
 WILLIAM ROTHERMEL HENSYL
 THOMAS HOWARD HERZ
 ROBERT BEATTY HILL
 WILMER ANDREW HOFFECKER, JR.
 JOHN ERIK HOLMBERG
 MARIANNE HUDDY
 JOHN C. HUMPHREY
 SUSAN D. HUSTED
 CHARLES WILLIAM HYMAN
 SUSAN CAROL JACOBY
 JOHN WESLEY JAMES
 ANN C. JOHNSON
 JAMES F. JORDEN
 ELAINE MARY KALENEVITCH
 M. RICHARD KAUFMAN, JR.
 MONNA GRAYLE KEGLEY
 RICHARD BLAIR KEOHANE
 CRAIG WILLIAM KERRICK
 FREDERICK KARL KIRCHNER, JR.
 ELIOTT KLEIN
 E. SUSAN KLINE
 ALICE EMILY KNOX
 ROBERT LOUIS KNUPP
 KATHRYN LINDA KUHN
 ROBERT EMERSON LAMB, II
 CONSTANCE JEAN LAWS
 ROBERT H. LeCRON
 MARION WALKER LEE
 JAY FREDERICK LEHNERTZ
 HERBERT MICHAEL LENTON
 DAVID ARTHUR LEONARD
 CAROL ANN LINDSTROM
 KATHRYN McALLISTER LINDUFF
 PAUL JOHN LITVAK
 THOMAS ARCHIBALD LOGAN
 BRIAN BUDD LOOKER
 JOHN ROWEN McCLELLAND
 GRACE WILKINSON McCONNELL
 JOHN CLINTON McGEE, JR.
 HUNTER MANN, III
 LINDA ANNE McGINTY
 ERIC ALLEN MARGENAU
 ALMITA ROSE MARINO
 KATHLEEN LUCRETIA MARTIN
 JOHN P. MAZZA
 LOUIS RALPH MAZZIE, JR.
 JOHN LEROY MELLOTT
 RUSSEL WILLIAM MENGEL, JR.
 CHARLES P. MERRICK, III
 ALBERT GRAEFF MILLER

JANET PEOPLES MILLER
 JEFFREY ALLAN MONACHINO
 JUDITH ANNE MONETA
 LOUIS DE BEBIAN MOOR, II
 ROSALIE ANN MOORE
 MARIAN WOOD MOORHOUSE
 WILLIAM A. MORGAN
 JUDITH ANN MORRIS
 JEANNETTE R. MUNSON
 SUSAN HARDER MURPHY
 JUDITH ANN MORTHAM
 MARJORIE BIRS NOVOTNY
 DANIEL ROGER OCHSE
 JACK ELLIS OPPASSER
 BETH LYNN ORNSTEIN
 PAUL HENRY OSTIEN, JR.
 HARRY BAILEY PACKARD
 RONALD ALLAN PARKER
 H. DONALD PASQUALE
 SUSAN HARRISON PASTORE
 LORNE WILLIAM PATRICK
 PENNY BURR PAWLING
 SUELLEN PELTZ
 CHARLES MARVIN PERKINS, JR.
 KIETH JOSEPH PHILLIPS
 ANNE ELIZABETH PINKERTON
 BARBARA ELLEN PRICE
 HOWARD CHARLES PRICE
 RONALD J. RANOCCHAK
 DONALD AVERILL READE
 DONALD P. RENTSCHLER
 JOHN EDWARD RICH, JR.
 RONOLD EUGENE RIZZOLO
 EDWARD F. ROCKMAN
 JAMES L. ROBERTS
 RONALD KEITH ROGERS
 HOWARD ROY ROSEN
 PHILIP ALLAN ROSENFELD
 GEORGE WALTER RUPPRECHT, JR.
 BRUCE ELLIOT SABEL
 BEVERLY GWEN SADLER
 HARRY WILLIAM SATINSKY
 WILLIAM KERCHNER
 SCHANTZENBACH
 SUSAN JEANNE SCHMIDT
 GAIL JUDITH SCHWENK
 J. DOUGLAS SHATTO
 PHYLLIS JANE SHELLEY
 MILLARD RANKIN SHOFF
 BARRY A. SILVER
 WHITNEY BAKER SMYTH
 BOYD LEE SPAHR, III
 WILLIAM EDGAR SPATZ
 JOAN LLOYD SPICER
 PRUDENCE MARY SPROGELL
 JOHN HAMILTON STANDING
 RICHARD DAVID STEEL
 JON MICHAEL STEEN

GEORGE F. STEHLEY, III
 THEODORE WARREN STELLWAG, JR.
 JOAN HOWELL STOHR
 THOMAS RICHARD STRETTON, JR.
 MARTHA SUZANNE STRIGHT
 BARBARA WINIFRED STUNT
 HARVEY ALAN TAFEL
 MICHAEL TARANTO, JR.
 JERRY LESTON TENER
 THOMAS CUSHING TEST
 CHIRANJIVI SHUM SHERE THAPA
 ANNIE LAURIE THOMPSON
 JUDITH SANDRA TOMLINSON
 MARY TREICIS
 GRAYDEN ALLEN TUNSTALL
 CARL ALEXANDER TURNER
 CAROLYN MAY TUTTLE
 JOHN FREDERICK ULRICH
 BARBARA PRICE VANDEGRIFT
 JEAN HOLLAND VAN ORMER
 EDITH M. VEDOVA
 LOUIS JOSEPH VERDELLI
 NICHOLAS ANTHONY VOLPICELLI
 CHARLES GREGERSON WADAS
 CHARLES IRVING WAGNER
 MARY E. WAGNER
 ANGUS DUFF WALLACE
 SALLY JO WALLACE
 EZETTA WHEATLEY WALTER
 DONALD ALAN WALTMAN
 DAVID JOHN WALTON
 RICHARD MATTHEW WARDEN
 CHARLES WASILKO
 WILLIAM A. WEIDNER
 DON COLEMAN WEISER
 ROBERT WEISS
 JEAN M. WELLER
 GEORGE L. WHITWELL
 ALLAN BURNETT WICKS
 WALTER GLENN WILCOX
 SCOTT ALVIN WILLIAMS
 SYDNEY GREY WILSON, III
 SAMUEL WEILER WITWER, JR.
 SANDRA LEE WOLFE
 DAVID SNAVELY WOOLSTON
 MICHAEL FREHSE WURSTER
 RICHARD MANNING YOUNG
 EMILY FRANCES ZILINSKY

1964

S. THOMAS D. JONES

1965

IN MEMORY OF
 FRANKLIN L. ANDERSON
 STUART DOUGLAS

Friends of the College

A. M. P., INC.
 ADAMS FOUNDATION
 MR. AND MRS. CARL J. ADAMS
 AERO OIL COMPANY
 *A. MERRILL ALLYN
 ALLIED STORES FOUNDATION
 AMERICAN HOME PRODUCTS CORPORATION
 ANONYMOUS
 ARMSTRONG CORK COMPANY
 ATLAS CHEMICAL INDUSTRIES
 DR. AND MRS. FRANK AYRES, JR.
 THE J. E. BAKER COMPANY
 FRANK E. BAKER
 MRS. LISELOTTE BEACH
 THE HELEN GROOME BEATTY FUND
 ROBERT J. BEIRSCHMITT
 BERKS COUNTY TRUST COMPANY FOUNDATION
 MARCUS M. BERNSTEIN, JR.
 FRANK BLACK, JR.
 SARA M. BLACK
 JOHN A. BLESSING FOUNDATION
 HERBERT BOBLETZ
 *LEE H. BRISTOL, JR.

SUZANNE M. BROUGHTON
 THE BRUNSWICK FOUNDATION, INC.
 THE BUDD COMPANY
 MRS. RICHARD W. BUSHEY
 H. C. BYRD
 CARLISLE AREA SCIENCE ADVISORY
 COMMITTEE
 CARLISLE TIRE & RUBBER COMPANY
 THE CARPENTER STEEL COMPANY
 FOUNDATION
 MR. AND MRS. FOSTER A. CHARLTON
 CHASE MANHATTAN BANK FOUNDATION
 CHELTENHAM FACULTY SCHOLARSHIP AWARD
 MIRIAM CHEW
 CONNECTICUT GENERAL LIFE INSURANCE
 COMPANY
 MARGARET M. CRAVER
 MARY DICKINSON CLUB
 DICKINSON FOLLIES
 DOLPHIN SCHOLARSHIP FOUNDATION
 EARLEY'S, INC.
 *ALDEN H. EMERY
 NEDRA EMMONS

EQUITABLE LIFE ASSURANCE SOCIETY OF THE
 U. S.
 ESSO EDUCATIONAL FOUNDATION
 FARMERS TRUST COMPANY
 JAMES MAXWELL FASSETT
 HORACE S. FELTON
 FELTON, SIBLEY & COMPANY
 ONETA M. FINK
 FIRST NATIONAL CITY EDUCATION AND
 CHARITABLE FOUNDATION
 LENORE EMBRICK FLOWER
 FORD MOTOR COMPANY
 FOUNDATION FOR INDEPENDENT COLLEGES
 MR. AND MRS. ALVA A. FRANCKLE
 MOSES FRIEDMAN
 FROG, SWITCH AND MANUFACTURING
 COMPANY
 FRANK GANNETT NEWS PAPERBOY
 SCHOLARSHIP, INC.
 GENERAL ELECTRIC COMPANY
 G. L. ELECTRONICS COMPANY
 GENERAL MOTORS COMPANY
 FREDERICK B. GERBER

CHARLES LESLIE GLENN
 GORDON DAVIS LINEN SUPPLY COMPANY
 EMMA L. GRUBB
 GULF OIL CORPORATION FOUNDATION
 *PAUL S. HAYENS
 HARRISBURG ALUMNI CLUB
 HERCULES POWDER COMPANY
 JEANNE HOCKLEY
 CLAIRE M. HOMNICK
 HOUSEHOLD FINANCE FOUNDATION
 MR. AND MRS. THOMAS A. HUFFAN
 INTERNATIONAL BUSINESS MACHINES
 CORPORATION
 INA FOUNDATION
 JOHNSON & HIGGINS
 G. R. KINNEY CORPORATION
 ESTATE OF MABEL SIEBER KLINE
 MRS. PETER KNOWLES
 IN MEMORY OF JON KENT RUTH
 KRESGE FOUNDATION
 W. W. LANDIS ESTATE
 PAULINE R. LAY
 DAVID O. LILICH, JR.
 CHRISTIAN R. AND MARY LINDBACK
 FOUNDATION
 JOHN B. LUCAS ESTATE
 JOSEPHINE W. McCLUNG
 JOSEPHINE McCULLOUGH
 ANNA E. MANTZ
 MANUFACTURERS HANOVER TRUST COMPANY
 FOUNDATION
 *FRANK C. MARINO FOUNDATION
 CAROLYN J. MARTIN
 THE CHARLES H. AND ANNETTA MASLAND
 FOUNDATION
 MINNIE MASLAND
 W. E. MASLAND
 MELVYN B. MASON

MERCK COMPANY FOUNDATION
 MERRILL LYNCH, PIERCE, FENNER & SMITH
 FOUNDATION
 GEORGE R. MOFFITT, JR.
 *FRANK W. MONTGOMERY
 ROBERT E. MONTGOMERY
 MOTHERS GROUP OF UPPER DARBY HIGH
 SCHOOL SCHOLARSHIP FUND
 NATIONAL MERIT SCHOLARSHIP
 CORPORATION
 NATIONAL SCIENCE FOUNDATION
 CARL O. NAUGLE
 EARL A. NAUGLE
 MRS. ROGER E. NELSON
 NORTON COMPANY
 PENNSALT CHEMICAL CORPORATION
 PENNSYLVANIA NEWSPAPER PUBLISHING
 ASSOCIATION
 PENNSYLVANIA POWER & LIGHT COMPANY
 THE CHARLES E. AND JOY C. PETTINOS
 FOUNDATION
 PITCAIRN-CRABBE FOUNDATION
 GENEVA PITTINGER
 PITTSBURGH NATIONAL BANK
 PITTSBURGH PLATE GLASS FOUNDATION
 ARTHUR D. PLATT
 W. L. PONTIUS
 PROGRESS FOUNDATION (DAILY EXPRESS)
 THE PROTESTANT EPISCOPAL THEOLOGICAL
 SEMINARY IN VIRGINIA
 ROBERT L. REAMY
 WILLIAM C. REED
 REISINGER BROTHERS, INC.
 RICHARD S. REYNOLDS FOUNDATION
 ROBERT L. RUBENDALL
 NELSON F. RUTH
 SCOTT PAPER COMPANY FOUNDATION
 SEARS, ROEBUCK AND COMPANY

ANN L. SHATZER
 LORRAINE D. SHINER
 SIMONDS SAW AND STEEL COMPANY
 SINCLAIR OIL CORPORATION
 THE SINGER MANUFACTURING COMPANY
 SLATER SYSTEM
 DORIS SMITH
 SMITH, KLINE & FRENCH FOUNDATION
 GORDON S. SMYTH
 SOABAR COMPANY
 STAUFFER CHEMICAL COMPANY
 MRS. LEVET STORM
 S. & R. CONSTRUCTION COMPANY
 GEORGE T. STREET
 TAU BETA BETA SCHOLARSHIP GRANT
 MR. AND MRS. M. C. THOMPSON
 TOWERS, PERRIN, FORSTER-CROSLY, INC.
 UNION CARBIDE CORPORATION
 UNITED STATES TREASURY GRANT
 UNITED TELEPHONE COMPANY OF
 PENNSYLVANIA
 MARY VAN MARTER
 *R. W. YAIL
 DAVID VAN PELT
 NICHOLAS B. WAINWRIGHT
 MAUD E. WARWICK FUND FOR WAR
 ORPHANS, INC.
 MR. AND MRS. E. W. WEINBERGER
 F. EDGAR WHITLOCK
 A. DORTHEA WILCOX ESTATE
 JOHN WILEY & SONS
 *RICHARD N. WILLIAMS
 WISE POTATO CHIP COMPANY
 MRS. WILLIAM A. WORTH
 ESTHER T. YEAGLEY
 DOROTHY K. YINGER

Non-Alumni Faculty

BRUCE R. ANDREWS
 PAUL F. ANGIOLILLO
 WILLIAM H. BENSON
 KATHARINE A. BONNEY
 WILLIAM R. BOWDEN
 DAVID F. BRUBAKER
 JAMES W. CARSON
 DIANE I. DEWIS
 JOHN DOEBLER
 GEORGE R. GARDNER, EMERITUS
 WARREN J. GATES
 DAVID I. GLEIM
 DONALD E. GORDON

DONALD T. GRAFFAM
 HEBER R. HARPER
 ALFRED N. HARTSHORN
 ELMER C. HERBER
 AMOS B. HORLACHER
 ANDREW C. HOUSTON
 RENE C. JACOBS
 CHARLES FLINT KELLOGG
 CAROLINE H. KENNEDY
 CHARLES D. KEPNER
 CARL E. KERR
 JOHN LLOYD KING
 W. WRIGHT KIRK

J. ARTLEY LEATHERMAN
 JOHN H. LIGHT
 HOWARD C. LONG
 RICHARD H. McANDREWS,
 EMERITUS
 DANIEL McDONALD
 FERDINANDO D. MAURINO
 WALTER M. MILLER
 ROGER E. NELSON
 ROBERT E. OGREN
 JOHN C. PFLAUM
 ARTHUR PRINZ
 MARGARET RAMOS

RALPH SCHECTER, EMERITUS
 JOSEPH SCHIFFMAN
 DONALD SEIBERT
 CHARLES C. SELLERS
 RICHARD M. SIA
 WILLIAM SLOANE
 MARY B. TAINTOR, EMERITUS
 RICHARD H. WANNER
 FRANCIS W. WARLOW
 CLARENCE O. WILLIAMS
 HENRY L. YEAGLEY
 HENRY J. YOUNG

Non-Dickinson Trustees

C. SCOTT ALTHOUSE

WILLIAM H. BAKER

J. MILLARD TAWES

MARY SHARP FOUCHT

Parents

LESLIE B. AARON
 GEORGE R. ADLER
 THOMAS G. AGNEW
 MICHAEL P. ALOGNA
 EDGAR A. ANDERSON
 ELLIS F. ANDERSON
 JOSEPH ANDREWS
 ROBERT L. ANDRUS
 ANONYMOUS
 LESTER D. APPERSON
 E. BRUCE ASHCRAFT
 JOHN R. ASHMEAD
 RICHARD B. BALDAUF
 GRANT W. BAMBERGER
 KARL P. BANKERT
 MRS. KATHLEEN NAYLOR
 DAVID BARBOUR, JR.
 MRS. STEPHEN J. BARNEY
 GEORGE W. BARROWCLOUGH
 JOHN E. BARTELS
 WAYNE W. BARTO
 CHARLES W. BAUMBERGER
 CHARLES H. BELL, JR.

JOHN S. BENNETT
 ROBERT E. BERGMAN, SR.
 NATHANIEL G. BERK
 JOHN T. BERRY
 REEVE H. BETTS
 WALTER C. BETTS
 HUBERT J. BIERMAN
 GUSTAVUS C. BIRD, III
 EDWARD H. BISHOP
 EDWARD M. BLANCHARD
 R. WOODROW BLISS
 HAROLD W. BLONDIN
 MILTON B. BOLE
 JOHN G. BORGER
 GEORGE H. BOSTOCK
 HERMAN W. BRAUNER
 JAMES R. BRINKLEY
 PHILIP BRONSTEIN
 FREDERIC M. BUECHNER
 PAUL W. BURGER
 O. JACK BURKLAND
 HARRY BUTERA
 DONALD R. BUXTON

JAMES S. BYAS
 GRANT A. CADWALLADER
 ARTHUR W. CARLSON
 JOHN O. CARLTON
 NICHOLAS CARRESCIA
 RAYMOND A. CARTY
 ALBERT F. CHADWICK
 JAMES H. CHALMERS
 IRVIN S. CHAPIN
 DONALD R. CHARLES, SR.
 ROBERT S. CHASE
 LEON CHIPKIN
 SAMUEL H. CHRISTIE, JR.
 EARL A. CLARKE
 CECIL C. CLYMA
 EDMUND R. CLYMA
 STEPHEN P. COATES
 WILLIAM E. COFFMAN
 IRVING COHEN
 SONDELL COLEMAN
 ALAN S. COMPTON
 HERBERT S. COMSTOCK, JR.
 JOSEPH S. CORDES

WILLIAM B. COSTENBADER
 ROGER COURTLAND
 WILLIAM W. COURTRIGHT
 ALLEN W. COWLEY
 THEODORE R. COYLE
 FORREST E. CRAVER, JR.
 GEORGE R. CROMPTON
 CHARLES L. CROWLEY
 STANLEY L. CURRIER
 FREDERICH C. CUSTER
 JOHN R. DAVEY
 WILLIAM H. DAVIDSON
 HOMER B. DAVIS
 MRS. MYRTLE S. DAVIS
 ROBERT M. DAVIS
 THOMAS L. DAY
 EDWIN G. DeLANEY
 PAUL P. DELP
 GINO L. DeMONTE
 EMIL F. De PETRIS
 JOHN T. DESSUREAU
 JOHN DeTUEK
 RUSSELL S. DETWEILER

WILLIAM E. DICKINSON
 VICTOR C. DIEHM
 FRANK DIORIO
 ATTILIO DI PASQUALE
 FRANK P. DODSON
 HELEN B. DONALDSON
 THOMAS V. DONOHUE
 JOHN T. DORFLER
 IRWIN DORFMAN
 HARRP P. DORION
 JOHN W. DOUGLAS
 REUBEN DUNSFORD
 THOMAS F. EGAN
 LIVINGSTON H. ELDER
 RALPH S. ENCK
 DONALD T. ENSTROM
 LEONARD ESKIN
 FREDERICH H. ETHERINGTON
 WARREN S. EVERETT
 H. GORDON FAULKNER
 JOHN B. FENN
 ADOLPH H. FIELD
 HARRY FIELD
 LLOYD G. FILLMAN
 EDWARD C. FIRST, JR.
 MRS. L. FISHER
 IRVING FLEISHER
 CHARLES W. FORSBERG
 HAROLD B. FREEMAN, JR.
 HANS F. FRESE
 J. WILLIAM FREY
 PAUL W. FREY
 SIDNEY FRIEDMAN
 PAUL A. FRIEDRICH
 GORDON L. FRONK
 HERBERT FULLERTON
 JAMES J. GALLAGHER
 PAUL M. GEIST
 HARRY GEROFKY
 LEMUEL A. GEYER
 JOHN W. GIBSON
 HAROLD GOLD
 HERMAN GOLDMAN
 ARTHUR C. GOODNOW
 ELMER O. GOODWIN
 DAVID W. GORDON
 HARRY B. GORDON
 WILLIAM D. GORDON
 SIDNEY S. GORHAM, JR.
 ARTHUR W. GOULET
 WILLIAM D. GRAFTON
 REUBEN GRANETZ
 DONALD H. GRATIOT
 SAMUEL GREENDLINGER
 LOUIS S. GREENFIELD
 JOHN F. GREENIP
 GEORGE F. GREER
 RALPH H. GRIESEMER
 ROBERT J. S. GRIFFITH, SR.
 ALLAN K. GRIM, SR.
 GORDON C. GRISWOLD
 MORRIS E. GROSS
 FREDERICH HALL
 ALBERT A. HALL
 JOHN P. HANCOCK
 ALBERT M. HANKIN
 JOHN FORD HARPER, SR.
 HAROLD C. HARRIS
 DAVID K. HART
 MARTIN L. HARTER, JR.
 FREDERICK K. HARVEY
 JOHN D. HATCH, JR.
 PAUL G. HERLEY
 JOHN O. HERSHEY
 GEORGE M. HETRICK
 HORACE W. HEWLETT
 W. REESE HITCHENS
 FRANCIS G. HODGE, JR.
 REUBEN HOFFMAN
 RICHARD R. HOFFMAN
 HAROLD O. HORLACHER
 W. VERNON HOSTELLEY
 BENJAMIN R. HOWARD
 FIRMAN G. HOYT
 CORTLANDT VAN DYKE HUBBARD
 PHILLIP S. HUGHES

WILLARD M. HUNTER
 JOSEPH B. ICENHOWER
 GEORGE F. INGERSOLL, SR.
 HENRY S. INTILI
 RUFUS J. IRELAND, JR.
 EVANS R. JACKSON, JR.
 STANLEY JACOBY
 HENRY B. JAGGARD
 WALTER JAGIELLO
 EDWARD C. JOHNSON
 WILLIAM L. JOHNSON
 FRANK C. JONES
 LAMBERT E. JONES
 ALBERT JUDELLE
 IVAN D. JUNK
 SHIBLEE J. KASSES
 W. RICHARD KAUFMANN, SR.
 B. BRYON KEGLEY
 CHARLES B. KEIL
 MALCOLM W. KEENAN
 JOHN W. KENDERDINE
 FRANKLIN P. KILPATRICK
 DAVID L. KINGMAN
 FREDERICH K. KIRCHNER
 WILLIAM L. KLATSKY
 NEIL H. KNOWLTON, SR.
 JOHN JAMES KNOK
 ROBERT K. KOPENHAVER
 NICHOLAS J. KOSTE
 EDMUND G. KRUEGER
 ISADORE R. KRSTEL
 ANDREW M. LACEK
 STUART MILTON LAMB
 WALTER LAMB
 EDWARD N. LAMSON
 JULIAN S. LANE
 JOHN LASZLO
 WILLIAM K. LEAMAN
 JOHN R. LeCROON
 JOHN H. LEE
 FRED J. LEHNERTZ
 H. P. LENTON
 JOHN L. LeROY
 HARRY A. LEVINE
 RICHARD I. LINDSTROM
 SAMUEL M. LINDUFF
 HAROLD LITVIN
 MRS. MILDRED F. LOEW
 THOMAS M. LOGAN
 ROBERT S. LONG
 JACOB B. LOOKER
 SAMUEL M. LOTTNER
 RICHARD S. LOWELL
 J. D. PAUL LUDT
 CARL C. LUTZ
 J. HOWARD LUTZ
 GEORGE G. McCARTHY
 JOHN W. McCONNELL
 DAVID D. McCULLOUGH, SR.
 HERBERT K. McGINTY
 JAMES L. McFERRAN
 JOHN McNEAL, III
 JOSEPH P. MADDEN
 GEORGE T. MANNING
 CHARLES H. MANOOGIAN
 ERNEST MARGENAU
 BERNARD MARGOLIES
 MRS. ROSE G. MARKIZON
 CHARLES R. MARTIN
 ELMER F. MAZZA
 HERBERT MAYNARD, JR.
 DAVID MELTZER
 DONALD S. MERVINE
 GEORGE J. MEYERS, JR.
 MRS. MARIAN E. MEYERS
 MRS. FANNIE R. MILLER
 GRAEFF MILLER, JR.
 ROBERT P. MILLER
 JACK D. MILLIGAN
 J. THOMAS MILLINGTON
 S. R. MONACHINO
 CHARLES S. MOIEL
 JOHN L. MONETA
 ROBERT T. MONTAGUE, SR.
 FRED P. MOORE
 CHARLES H. MOREY

RUSSELL W. MORGAN
 ARNOLD M. MORRIS
 SAMUEL F. MORRISON
 JAMES A. MORROW
 JOHN MOSKOWITZ
 ALBERT S. MOWERY
 ROBERT L. MUMPER
 ALFRED W. MUNSON
 C. A. MURPHY
 EDWARD P. MURPHY
 SAMUEL D. NEWBY
 JESSE R. NEWTON
 JAMES E. NORCROSS
 DANIEL OCHSE
 MAX ORENT
 BERNARD ORNSTEIN
 TEUNIS OSKAM
 MAX D. PALITZ
 IVAN E. PARKIN
 DOMINICK D. PASQUALE
 J. B. PASTORE
 WILLIAM B. PATTERSON
 L. B. PAULES
 ALBERT F. PEARSALL
 FRED A. PENNINGTON
 IRVING PERGAM
 RUSSELL G. PERKINS
 ALBERT L. PIERCE
 GERALD J. PISERCHIA
 AUGUST J. PODBOY
 JOHN B. POST
 M. P. POTAMKIN
 B. FRANKLIN PRICE
 HOWARD T. PRICE
 GEORGE RADNER
 RICHARD L. RAFALSKY
 ALBERT E. RAGO
 MICHAEL RAPUANO
 RICHARD N. RENSCHAW
 LOUIS F. REUTER, III
 SAMUEL T. R. REVELL, JR.
 ROBERT H. RHINE
 FRANK G. RHODY
 JOHN E. RICH
 SAMUEL RICHMAN
 FREDERICK G. RICKERT
 JOHN W. RITCHIE
 ADOLPH R. RIZZOLO
 GEORGE P. ROBB
 MANLEY ROCKMAN
 HAROLD A. ROMBERGER
 MRS. VIRGINIA ROMEO
 MRS. S. MARGUERITE H. ROSE
 MARTIN ROSEN
 BENJAMIN ROSENFELD
 SAMUEL ROTHMAN
 HERBERT ROYCE
 OTTO SAALFELD, JR.
 NATHAN SABEL
 ROBERT H. SADLER
 FRANCIS J. SAIDIS
 DONALD N. SANSBURY
 PHILIP SATINSKY
 VIVIAN SAUYAGE
 FREDERICK J. SCHMIDT
 EDWARD T. SCHNEIDER
 LEO SCHNEIDER
 BERT E. SCHROEDER
 JOHN D. SCHULTZ
 HAROLD SCHUTZ
 ROBERT SCHWARTZ
 JOHN SEARS
 ROLAND E. SELDEN
 JAMES P. SHANNON
 EMANUEL L. SHAPIRO
 MRS. HELEN F. SHATTO
 JOHN D. SHAYER
 HARMON B. SHERRY
 MILLARD R. SHOFF
 SAMUEL SHUBS
 RICHARD M. SIA
 JOHN W. SIMMONS, JR.
 CARL W. SMITH
 GLENN SIDNEY SMITH
 MILTON R. SMITH
 HENRY C. SMITHER, II

MRS. MARY E. SOUSER
 JAMES D. SOUTH
 BERTRAM W. SPENCER
 JOHN W. SPICER
 WILLIAM C. SPRING, JR.
 MRS. VERA STAHLER
 ALFRED J. STANDING, JR.
 PHILIP N. STEEL
 OLIVER T. STEEN
 FREDERICK R. STEGMEIER
 THEODORE W. STELLWAG, SR.
 ALBERT STERN
 LEWIS M. STERNER
 G. RUSSELL STEVENSON
 MRS. HALSEY B. STEVENSON
 MRS. ERMA L. STEWART
 JOHN H. STINE
 EDWARD W. STOLKER
 JAMES A. STRITE, SR.
 KURT SUTER, SR.
 DANIEL E. SUTTON
 MICHAEL TARANTO
 JOHN M. TASSIE, SR.
 BERWICK TAYLOR
 STEPHEN A. TELLER
 CHARLES W. TEST
 FRANK E. THACKERAY
 FRANK D. THORNHILL
 J. LEE TIFFANY
 JAMES M. TINDALL, JR.
 MANUEL TISCHLER
 THOMAS TITHER
 EARL SCOTT TOMLINSON
 JASON W. TORREY
 MRS. AUSTRALIA M. TREICIS
 LINDSAY B. TROXLER
 PAO-CHUN TSOU
 AUSTIN C. TUTTLE
 DOUGLAS BECK TYLER
 DAVID C. ULMER
 WILLIAM A. VAN ORMER
 GEORGE C. VEDORA
 RICHARD G. VELTE
 BRUNO VERDELLI
 DOMINIC J. VOLPICELLI
 CHARLES J. WADAS
 EMANUEL WALETSKY
 J. CHARLES WALTER
 CARL WAGNER
 STEPHEN A. WALTON
 GEORGE R. WALZ
 ELLIS E. WAMBAUGH
 JOHN WARDEN
 WILLARD WASHBURN
 C. LESLIE WEIDNER
 EDGAR C. WEIDNER
 RUSSELL C. WEIGEL
 JOHN B. WELLER
 ARNOLD H. WENDELL
 FRED G. WENGER
 LESTER M. WERKHEISER
 HOWARD W. WHITE
 WILLIAM C. WHITWELL
 CHARLES S. WILLIAMS
 ROBERT F. WILLIAMS
 SYDNEY G. WILLSON
 H. GILBERT WILSON
 SIGMUND WILSON
 WILLIAM P. WILSON
 ROBERT C. WINFIELD
 CURTIN WINSOR
 JAY WINSTON
 MILTON S. WINTERS
 WARREN F. WITHERELL
 KENNETH H. WOODRING
 WILLIAM J. WOODS
 DUDLEY E. YOUNG
 HERBERT V. YOUNG
 HARVEY H. ZEIGLER
 PETER ZEMO
 JAMES D. ZILINSKY
 RICHARD ZIMMER
 CHARLES K. ZUG, JR.
 PETER ZUYUS, SR.

The weekend's festivities began with an Alumni Council dinner meeting. Following dinner, the eight standing committees met. Here is a gathering of the Alumni Committee of the Academic Study and the alumni who will host regional meetings where alumni will discuss Dickinson's academic study.

Homecoming Highlights

On the left, Council Member Katherine Coulter Brougher, '27, serves two of Dickinson's nine alumni presidents: Robert L. D. Davidson, '31, president of Westminster College, and Howard L. Rubendall, '31. Also at the coffee table are Dean Samuel H. Magill and Alumni Secretary Thomas H. Young, Jr., '53. Following the coffee hour, the Alumni Council met in an open session to discuss Council business and hear reports about Dickinson today.

Kappa Sigma won the judges' attentions with this lawn display to win the General Alumni Association Trophy. Sigma Alpha Epsilon retained the President's Cup by being judged the outstanding fraternity for the second consecutive year.

The College Pep Band provided entertainment for alumni, faculty and students at the Tailgate Luncheon on the far side of Biddle Field.

Miss Joanne Harris, a sophomore from Fairfield, Connecticut, the Phi Kappa Psi sweetheart, was the 1963 Homecoming queen during the half-time activities.

The D Club presented a plaque to Coach Art Kahler in recognition of his service to Dickinson athletics from 1937 to 1942.

Rolland Adams, '27, and Mrs. Adams join Dr. and Mrs. Rubendall in the reception line following the dedication ceremonies of Adams Hall, which were held after the football game on Saturday. Dickinson lost the game to Swarthmore 2-0 in the opening game of the season.

AROUND THE CAMPUS

THE NEW SCHOOL year began on September 18 with President Rubendall presiding over an opening convocation which brought together 1,130 students and 105 Faculty. Dr. Rubendall gave an especially warm welcome to the 325 members of the Class of 1967, the new Dickinsonians.

The 241 men and 84 women who make up the Class of 1967 were selected from a group which totaled 1828 completed applications. Geographically they come from 21 states and as far away as Hawaii. There are eight foreign students in the Class of 1967, which brings the total of foreign students presently enrolled at Dickinson to 18. Thirty-one members of the class have at least one parent who is an alumnus or alumna of Dickinson. This class continues the now established tradition of exceeding its predecessors in potential academic ability. The median College Board scores indicate that this year's class is the best that ever

entered Dickinson. The men had a median verbal and mathematic score of 600 each, while the women's verbal median was 630 and the math median was 635. Ten years ago the comparable median for men and women in verbal was 470 and in math, 490.

Eighteen members of this class scored over 700 in the verbal section of their College Boards. To accommodate this potential ability in the use of the English language a special course has been devised which will be instructed by Professor Bettie Ann Doebler.

The College's efforts to provide new strength to its Philosophy and Religion Department received an added impetus recently with a grant of \$3,000 from the Board of Higher Education of the Methodist Church. The grant was made for the purchase of library books on the subjects of philosophy and religion. This amount was supplemented by \$2,000 from other sources for a total acquisition of \$5,000 for

books for philosophy and religion. The College has noted with pleasure a dramatic increase in student interest in this field and the hiring of a new chaplain and four new professors in the last year.

Summers on college campuses formerly were times of great inactivity. This has not been true recently, particularly at Dickinson. During the past summer, 158 students were enrolled in a 12-week summer school session (see picture story on page 5). In addition to the summer school students, the campus also hosted other groups. On June 16, the Pennsylvania Congress of Parents and Teachers met for a three-day leadership workshop. The last week of July saw 150 young people meeting under the auspices of the Christian Endeavor Society of Pennsylvania. The ARA Slater School and Colleges Service Management Seminar was held during August 25-28 with 100 in attendance. In addition, the professional football team from Wash-

ington, The Redskins, invaded the campus on July 25. They were housed in Drayer Hall and utilized the expanded facilities of Biddle Field for their pre-season training until August 29 when they left for Washington. The Redskins will return for four more pre-season training sessions.

In addition to a great number of people visiting the campus for these and other activities, men and machines were at work tearing down and building. Considerable progress was made on the 10 fraternity houses and the excavation was nearly completed for the new college center.

THE FACULTY

At its June meeting, the Board of Trustees approved the appointments of the following as department chairmen effective for the 1963-64 school year: Classical Languages, **Stanley Nodder, Jr.**; Education and Psychology, **Richard H. Wanner**; Music, **J. Forrest Posey, Jr.**; Philosophy and Religion, **Frederick P. Ferre**; Physics and Astronomy, **Howard C. Long**; Sociology, **H. Wade Seaford, Jr.**

The following promotions were also approved by the Board: to full professor, **Roger E. Nelson**, mathematics, who resigned from his position as Dean of the College in order to devote full-time to classroom teaching; **John C. Pflaum**, history. To associate professors, **A. Craig Houston**, economics; **John H. Light**, mathematics; **Frank R. Hartman**, psychology; **John E. Gordon**, fine arts; **Stephen B. Coslett**, clinical psychologist. To assistant professor, **Judith F. Kneen**, mathematics; **Lawrence J. Clipper**, English; **Kathleen White Barber**, physical education; **H. Wade Seaford, Jr.**, sociology.

In addition, tenure was given to **Paul F. M. Angiollilo**, modern language department chairman; **Frederick P. Ferre**, philosophy and religion department chairman; **Donald R. Seibert**, physical education; **William W. Virgin, Jr.**, geology; **Alfred W. Hartshorn**, English.

Excavation for the College Center is almost completed and the side walls are under construction. The Center is scheduled for completion in September of 1964.

The Refresher Leave Program of the College is being enjoyed this academic year by the following faculty: **Arthur M. Prinz**, Professor of Economics, is traveling to Europe where he will have his headquarters in Switzerland. Professor Prinz will study and write on the world trade and labor problems. He also hopes to complete his book on the psychological background of Marx and his economic system.

Ferdinando D. Maurino, Professor of Modern Languages, is also in Europe, where he will write critical and literary essays on contemporary Spanish, Italian and French literature. He is accompanied by his wife and two sons, who will live in Naples during the next year. Professor Maurino's two most recent literary efforts, a French Anthology and a Spanish dictionary, will be published later this year. Professor Maurino will return to the United States in early summer in order to teach at the summer school at the University of Pittsburgh. He taught as a visiting professor of romance languages at the University of Nebraska during the past two years.

Margaret M. Ramos will be at the University of California at Los Angeles from September 1 to January 1 working with Dr. John E. Englekirk, chairman of the Spanish Department at the university, on the final preparation of a book on critical and historical bibliography of Uruguayan prose. Shortly after

the first of the year she will leave for South America where she will spend the winter, visiting university centers in Uruguay, Argentina, Peru, Ecuador and Mexico. She hopes to attend University lectures and meet literary persons. She will return during the Spring.

Lawrence J. Clipper, associate professor of English, received his Ph.D. degree from the University of North Carolina this summer. His thesis concerned the writings of Charles Dickens. Professor Clipper is a cum laude graduate of Brown University and also has a master's degree from George Washington University. He has been on the staff since 1961.

Daniel J. McDonald, associate professor of biology, presented a paper at the 11th International Congress of Genetics at The Hague which was held from September 2-10. He and his wife **Barbara**, assistant professor of biology at Dickinson, took this opportunity for a seven-week trip to Europe. Professor Dan McDonald's paper was concerned with the characteristics of insect populations, a study which he has been conducting under the sponsorship of the National Science Foundation.

Elmer C. Herber, chairman of the department of biology, spent the summer in basic research for the second consecutive year at the Highlands Biological Station in North Carolina, on a \$1,000 grant from the National Science Founda-

tion. Dr. Herber spent eight-weeks studying the ecology of parasites. He was named recently an honorary collaborator of the Smithsonian Institute in recognition of his service to the Smithsonian through his writings and research.

Herbert E. Newman, chairman of the department of economics, moderated one of the sessions at a three-day seminar on the Economics of Public Utilities held at the Hotel Hershey under sponsorship of the Bell Telephone Company of Pennsylvania. He presided at a session devoted to an open discussion of the role of profits in public utilities. Among the seminar participants were 20 leading economists from Pennsylvania colleges and universities. Wilfred D. Gillen, president of the Bell Telephone Company, was a speaker.

On June 21, **Donald E. Gordon**, chairman of the department of fine arts, gave an illustrated lecture in the National Gallery, Washington, D. C., on "Kirchner and German Expressionism" at the invitation of the noted gallery's department of education. The lecture was part of a series being given in the gallery by art authorities on the general theme "Great Artistic Innovations." Dr. Gordon is writing a book about the German artist, Ernst Ludwig Kirchner, whose work and life was the theme of Dr. Gordon's doctoral studies at Harvard.

George J. Edberg, of the modern language department, spent most of the summer teaching at a language institute for high school teachers at the University of Florida and attended a three-day conference this week on the literature of Brazil and Spanish America at the University of Texas. He was invited to the conference to give the commentary on a paper read by Estuardo Nunez of the University of San Marcos, in Peru. The paper dealt with narrative prose in present-day Peru. Some 75 specialists in Latin American literature and culture were in attendance.

William B. Jeffries, professor of biology, attended a six-week institute for college and university teachers of biology at Williams College in Massachusetts. He received a stipend from the National Science Foundation. The institute is jointly sponsored by the foundation and the American Society of Zoologists. It is intended to keep science professors abreast of developments in their special fields. Professor Jeffries also served as a reader of advanced biology placement tests given by the Educational Testing Service, of Princeton, New Jersey, to high school students in advanced biology courses across the country.

Joseph Schiffman, chairman of the department of English, represented the 15,000-member Modern Language Association at the inauguration of Keith Spalding as president of Franklin and Marshall College on September 26.

THE STUDENTS

The *Alumnus* wishes to give recognition to four Dickinsonians for outstanding academic achievement: First, two members of the 1963 class: **Jean Hollan VanOrmer**, of Cumberland, Maryland, was present

in the White House on May 28 and received from President John F.

Kennedy a \$500 award for "outstanding scholastic achievement which symbolize the invincibility of the human spirit." This award is sponsored by the Recordings for the Blind, Inc., a non-profit organization which provides free recorded textbooks for college students. Holly has been partially blind since childhood. She was very active on the College campus in both publications and the social science honorary society. She is presently studying at the University of Pittsburgh for a master's degree in education and wants to pursue a career in rehabilitation counselling.

Albert G. Miller, of West Chester, Pennsylvania, who received honors in political science upon his graduation and served as president of the Student Council during his senior year, received a \$1,000 fellowship for study at the Johns Hopkins School of Advanced International Studies. Al expects to go into the foreign service and hopes to serve in Latin America.

Senior **John P. Lazlo**, of Harrisburg, Pennsylvania, attained the highest academic honors in last year's junior class when he completed his first three years of college with a straight A average, was elected to Phi Beta Kappa and was named the sophister for the second consecutive year. He also received two academic prizes. John is a major in psychology and is active on the campus in both the Mermaid Players and the Methodist Student Movement.

Junior **Judith Rogers**, of East Orange, New Jersey, completed her sophomore year with two achievements. She was selected by the college to serve as a counsellor in the freshman dormitories this year. As such, she becomes the first Negro to be selected for this assignment. Judy just returned from spending the summer in Sierra Leone in Africa in conjunction with Project Crossroads Africa. The student body raised \$900 to cover her expenses for this assignment.

ALUMNI ACTIVITIES

The Alumni Committee of the Academic Study held its first meeting at the West Shore Country Club on July 18. Front row from left: Katharine Coulter Brouger, '27; Professor Amos A. Horlacher, Chairman of the Committee; Jane Bernard Carpenter, '50; H. Robert Gasull, Jr., '53; Virginia Watts, '24. Back row from left: Dean of the College Samuel H. Magill; Donald Olewine, '50;

George G. Lindsay, '48; Howell C. Mette, '48; Bruce Rehr, '50; Professor Bruce Andrews of the Academic Study; William Haak, '42; Robert G. Crist, '47, President of the General Alumni Association; Professor Howard C. Long of the Academic Study, and Development Director Richard D. Cheshire.

The Alumni Committee of the Academic Study

The Alumni Association was requested by the Steering Committee of the College's Academic Study, chaired by Professor Amos B. Horlacher, to participate in the Academic Study. The first step in this participation was the selection by Alumni Association President Robert G. Crist, '47, and his Vice President Howell C. Mette, '48, of an Alumni Committee (ACAS) composed of 12 alumni of which Mette is the chairman. The first task of this committee was the preparation of a questionnaire which was sent to all alumni in

mid-September. The responses to this questionnaire are being tabulated by the College's Academic Study Steering Committee and will provide this group with a great source of information about the product of Dickinson and how he feels about his experience as an undergraduate. The second task of the ACAS will be to organize regional alumni meetings at which members of the faculty will discuss with alumni the results of the questionnaire and go into greater detail into some aspects of their academic study. A final meet-

ing of the ACAS will be held in the early spring at which time the committee will bring to the Faculty Steering Committee of the Academic Study a final report on the feeling of the alumni about the study. The members of the committee are: **Howell C. Mette**, chairman; **George G. Lindsay**, '48; **Katharine C. Brouger**, '27; **Donald A. Olewine**, '50; **H. Robert Gasull**, '53; **William Haak**, '42; **Virginia Watts**, '24; **James K. Arnold**, '15; **Lois B. Carpenter**, '50; **Bruce Rehr**, '50; **Lester T. Etter**, '34; and **Stanley Adler, Jr.**, '47.

The Outgoing Association President Reports

As my three-year tenure as President of the Alumni Association draws to a close, I wish to offer a summary of some of the significant alumni activities and a digest of some of the steps taken to increase alumni interest and activity, during my term of office.

1960-1961 (a) Despite the fact that the activities of the Association were somewhat limited because of the resignation of Albert Walker as Alumni Secretary, initial action was taken to improve the appearance, format, and content of the *Alumnus*. This change has been applauded by most alumni. (b) During this period, the Alumni Council meetings became more meaningful by reason of the detailed reports of the Alumni Trustees regarding trustee policy and decisions. These reports were designed to supplement the messages of the President and the Dean of the College. (c) The first "Alumni College" was held June, 1960, with disappointing attendance and was not repeated thereafter.

1961-1962 (a) Particular efforts were made during this period to keep the alumni well informed through meaningful articles in the *Alumnus* and by means of full and frank discussion of college policies and problems of alumni club meetings. (b) A new alumni club was formed in Hartford, Connecticut. (c) Printed material was distributed to all alumni club presidents, outlining suggested means of stimulating alumni activity in each alumni club. (d) An *Alumnus* Advisory Committee was appointed for the purpose of making suggestions and recommendations to improve the *Alumnus*. The recommendations of this committee were implemented by the Alumni Council and the Alumni Secretary. (e) For the first time, an Alumni Events Committee was appointed for the sole purpose of planning the events of homecoming and commencement weekends to make

them more attractive, enjoyable, and meaningful to visiting alumni.

1962-1963 (a) The by-laws of the General Alumni Association were revised so as to streamline the organization and to increase the size of the Alumni Council in an effort to encourage increased alumni interest and activity. (b) Open meetings of the General Alumni Association at homecoming and commencement provided additional opportunity for interested alumni to discuss the plans and problems of the College with panel members made up of representatives from the trustees, administration, faculty, and student body. (c) Alumni club activity was increased in Philadelphia, Washington, Baltimore, and other areas to include luncheon clubs in Philadelphia and Washington, social functions following college athletic contests, and picnics and receptions for incoming freshmen and other college students in these areas. (d) Alumni activity was generally increased by the appointment of non-Council members on such committees as Alumni Publications, Alumni Events and other important committees heretofore limited to Council members.

Suggestions for the Future

1. **Alumni College**—The first "Alumni College" program held in June of 1960 was disappointing in terms of the number of those who attended, but the program offered was noteworthy. If the College is to accept an obligation with respect to continuing education for alumni, further investigation and study should be given to an alumni educational program (with faculty support) on selected dates in Carlisle, or perhaps on a regional basis in the more highly populated alumni areas.

2. **Alumni Award**—Some study was given to this matter in 1961-62 but the implementation of an alumni award program bogged down when

the cost of casting a medallion (estimated at \$1000) presented an initial expense item which the Alumni Association budget was unable to meet. The Council may wish to give further study to the initiation and financing of a meaningful award recognizing outstanding alumni, as do many other colleges and universities.

3. **Alumni Giving**—The present performance of alumni in the annual giving program leaves much to be desired. It is hoped that in the future, a more intensified annual giving program can be formulated with additional college staff added for this purpose. But with or without additional staff, it would seem that the Council must take steps to increase alumni participation in the annual giving program, both in numbers of alumni who give, and in the total amount of dollars given.

4. **Alumni Dues and Life Membership**—The question of Alumni dues and life membership has not yet been resolved, although a subject of discussion for several years. It is hoped that the committee appointed to report to the May, 1963 Council meeting will be able to offer a satisfactory solution to this question, but if not, further study should be given until a satisfactory result is obtained.

5. **Alumni Clubs**—Increased attention must be given to those Alumni Clubs which seem to flounder from year to year and are not able to attract a representative attendance to their meetings. There are some areas, such as York and Johnstown, where no club is functioning and where clubs should be organized.

6. **General Activity**—The College is about to launch a development program which will be vitally important to the future of the College. It is essential that every effort be made to bring Dickinson's message to the attention of all alumni and to improve all lines of communication.

WESTON C. OVERHOLT, JR.

The Alumni Club Program Moves Along

Alumni in the Pittsburgh area convened on April 23 at the Harvard-Yale-Princeton Club in downtown Pittsburgh to learn of recent developments on the campus from two of the Dickinson College staff who are holding down new positions at the College. The new Dean of Students, Benjamin D. James, '34, spoke of some of the problems which his new office will face as well as the present admissions situation at the College. The Director of Development, Richard D. Cheshire, spoke of the plans for his office and of his impressions since joining the staff on January 1.

On the same evening, Dr. Rubendall and the Alumni Secretary, Thomas H. Young, spoke to the Baltimore Alumni Club at the Apold Methodist Church in Towson, Maryland. Before hearing from these campus representatives, the Baltimore Alumni Club held an election of officers. Elected president was Kenneth R. Rose, '41; vice president, H. Chase Davis, Jr., '50; secretary, Elizabeth Wittfoot Donaldson, '36; treasurer, Carol Dorsey Wisotzki, '61, and historian, Robert C. Respass, '41.

The highlight of the April 24 meeting of the Harrisburg Alumni

Club was the introduction of the new president of the Board, Sidney D. Kline, '24, and a presentation by representatives of Howell Lewis Shay Associates, who described the architectural features of the fraternity complex and the new student center. Also on hand from the College were Dr. and Mrs. Rubendall, Mr. and Mrs. Thomas H. Young, Jr., and Roger H. Steck.

The New York City Alumni Club heard from Dr. Rubendall, Director of Development, Richard D. Cheshire, and Alumni Secretary, Thomas Young at their April 26 meeting at the Hotel Warwick.

Alumni Secretary Thomas Young travelled to Fairfield, Connecticut on April 30 to speak to the alumni from Connecticut about recent happenings on the campus and the plans for the future of Dickinson College. Club president Howard Maxwell presided over the meeting which 25 alumni and friends of the College attended.

On May 10, 32 alumni from the Northern New Jersey area attended a dinner meeting of that group. Representing the College were Professor Richard Wanner, who had been appointed chairman of the department of psychology and edu-

cation, and Alumni Secretary, Thomas Young. Before their presentations the club elected Lawrence Radtke '54, as their secretary-treasurer, and Martha Lee Weis McGill, '53, as vice president.

The home of David Theall, 5904 Illinois Avenue, McLean, Virginia, president of the Washington Alumni Club, was the scene of a reception for the alumni and friends of Dickinson in the Washington, D.C. area on May 18. The Carlisle contingent included Professors Pflaum and Horlacher and Alumni Secretary Thomas Young, who had an opportunity to chat informally with the 30 or more alumni gathered on that occasion.

The reestablishment of a former active alumni club took place on May 8 at Flanagan's Restaurant in Southern New Jersey. The convener and unofficial officer of the club is Ronald D. Goldberg, M.D., '54, who made all the arrangements and was largely responsible for the attendance of more than 25 Dickinson alumnus. It was the hope of the group who met that the club could reach the same status it once held in alumni club circles. Alumni in this area will be informed of future meetings.

A picture taken at the first meeting of the Dickinson Club of San Jose. From left: Alvar Antillon, '53; Professor Herbert Wing, Jr., Emeritus; Ricardo Orlich, '60; Ronald Fernandez, '62, and H. Gilman Wing, '48.

The eighth annual meeting of the Del-Mar-Va Alumni Club was held at the Commander Hotel on the Boardwalk in Ocean City, Maryland on Friday, August 2. Twenty-two alumni and friends of Dickinson gathered at this vacation spot to hear of the past year at Dickinson and her plans for the future. Representing the College was Alumni Secretary Thomas H. Young, Jr., '53. During the business meeting the following officers were elected: William T. Guy, '48, president to succeed Ray Hallman, '31; the former secretary-treasurer Kendall McCabe, '61, was elected vice president; and Theodore Bonivit, '53, was elected to serve as secretary-treasurer.

ALUMNI CLUB PICNICS

For the second year, three of the Alumni Clubs hosted gatherings of the alumni and undergraduates to welcome incoming freshmen from their areas.

The Washington, D. C. Club held a picnic on Saturday, August 17 in the Rock Creek Park. Forty-five persons including five of the 10 freshmen from the Washington area attended this affair which ended in an impromptu hootnanny.

New York Club President **Robert Lowe** opened his home to Dickinsonian Alumni and members of the incoming freshman class on Thursday evening, September 5. Reports from New York indicate that the "first annual reception" was highly successful. About 50 persons were in attendance.

The home and grounds of **Mr. and Mrs. J. Watson Pedlow**, of Media, was the scene of the second annual Philadelphia picnic to welcome members of the freshman class from that area on Saturday, September 7. Twenty-five members of the freshman class from the Philadelphia area were welcomed by approximately 150 alumni and friends of the college. Among the alumni attending was Dr. **Jessica Longsdorf Bozorth**, of the Class of 1891, who was escorted by her grandson, Richard Bozorth, a member of the faculty at the University of Pennsylvania.

It is the hope of the college as well as those alumni clubs who have conducted successful parties for incoming freshmen that this type of entertainment for the new Dickinsonians will become more widespread in the future.

The Dickinson Club of **Costa**

Rica was founded on July 31, 1963 in the city of San Jose. The class has as its aim the stimulation of further educational interchange between Dickinson and Costa Rica and the preservation of those ties that bind students to their alma mater. Present for the founding were my father, Professor Herbert Wing, Jr., who is here for a six-week visit to Central America; Alvar Antillon, '53, Director of International Relations in the Costa Rican Ministry of Foreign Relations; Ricardo Orlich, '60, manager of a large tannery and shoe store as well as nephew of President Francisco J. Orlich Bolmarcich of Costa Rica; Ronald Fernandez, '62, who is in his last year at the Law School of the University of Costa Rica; and yours truly who is Second Secretary of our Embassy here in Costa Rica. Dr. Ronald DePass, '59, a dentist, was unfortunately unable to be present and sent his regrets. He is preparing for marriage and will enter the graduate school of dentistry at the University of Michigan for some special training. My wife, Holland Balch, '51, is also a charter member of the club.

Herbert G. Wing

Second Secretary of Embassy

PERSONAL MENTION

1907

Dr. Maurice E. Heck reports from Florence, Italy to the Alumni Office that he has been traveling since he left Carlisle at Commencement time. Along his travels was a trip to Scotland where he met a Gilbert Malcom, who was pastor of a church and whom Dr. Heck feels is probably an ancestor of "our own Red." In addition, he spent a night in Carlisle, England.

1911

On June 1, 1963 the insurance partnership of Bartholomay and Clarkson, of which **Johns Leeds Clarkson** was a partner, merged with the New York insurance company of Alexander and Alexander. John Clarkson is a vice president of the newly formed company in its Chicago office.

1920

Allen B. L. Fisher, minister of the Baltimore conference, retired at the annual conference in 1963 after 42 years in the ministry.

Harold H. Suender was completely disabled by a severe stroke in February 1959. He is very philosophical about his condition and enjoys life to the fullest extent possible.

1922

Harry L. Stearns retired from public school administration in New Jersey after 40 years. He is now serving as chairman of the Division of Education of the Board of National Missions of the Presbyterian Church.

1925

Floyd A. Mincemoyer, an English teacher for 26 years, has been serving as a tax examiner in the Pennsylvania Bureau of Liquid Fuels for the past eight years.

John E. Creps retired in 1962 after serving 34 years as a minister of the Presbyterian Church in both Pennsylvania and Maryland.

Rev. W. Lynn Crowding, who retired after many years at the Shippensburg Methodist Church, is now associate pastor of Allison Church in Carlisle.

1927

Dr. Alvin B. Biscoe, Dean of the Faculties at the University of Georgia, represented Dickinson College at a special convocation held at Georgia Institute of Technology on October 7.

1928

Lufay Anderson Sweet completed 17 years as minister of the Concord Presbyterian Church in Pittsburgh.

1929

Harlan L. Baxter received a \$12,000 a year Independence Foundation Chair at Mount Hermon School, Mount Hermon, Massachusetts, where he has been an instructor since his graduation from Dickinson.

1930

At the June meeting of the Central Pennsylvania Conference, **Robert E. Knupp**, of Harrisburg, was elected to serve as a delegate at the worldwide Methodist Conference to be held in April 1964 in Pittsburgh.

Alice E. Hackman was awarded the master of arts degree in English at the University of Delaware in June. She is a high school teacher in the South Middleton Township schools.

Dr. Paul Leedy, an associate professor of English at George Washington University, is the author of "Read With Speed and Precision," which has been reviewed by Dr. Donald T. Graffam, a member of the Dickinson faculty.

Professor Harold Weigel left the Dickinson faculty in September to accept an appointment as chairman of the department of foreign languages at Shippensburg State College. Harold came to the Dickinson faculty in 1946 from Pennsylvania State University where he started teaching in 1931.

1934

In August, **Robert L. Blewitt** was appointed deputy general counsel of the Small Business Administration with offices located in Washington. He had previously served as regional counsel for SBA in the Philadelphia office.

Max R. Lepofsky, attorney of Norwalk, Connecticut, was re-elected to a second two-year term as chairman of the Citizens Advisory Council of the Norwalk Community College.

1935

Dr. John A. McElroy, minister of the Calvary Methodist Church, East Orange, New Jersey, was appointed a trustee of Drew University in June. Dr. McElroy will serve as a delegate to the Northeast Jurisdictional Conference for the Methodist Church in 1964.

After 20 years as an editorial assistant, **Edith M. Machen** switched to her "first-not love, but plan—" in 1960 and is teaching English at East Pennsboro High School, where **Gladys Horning Gotwalt**, '33, is head of the department.

1936

William E. Kerstetter, President of DePauw University, returned to Simpson College in Indianola, Iowa where he had served as president, to deliver the commencement address on June 2.

1937

Dr. D. Frederick Wertz, president of Lycoming College, was elected a delegate for the worldwide Methodist conference to be held in April 1964 in Pittsburgh.

1939

Harry E. Mangle has been promoted to the Division of Field Operations with the National Council of the Boy Scouts of America. As Deputy Regional Executive with headquarters in Philadelphia, he will be working throughout Virginia and the District of Columbia.

Glenn B. Hays has been a resident in dermatology at the University of North Carolina Memorial Hospital since February 1962.

Judson L. Smith, Captain, USNR, has been appointed commander of the 5th Naval District Reserve Division of destroyers engaged in anti-submarine warfare training. Under his command will be five destroyers. His latest command was head of the Naval Reserve Officers School in Baltimore.

1940

Dr. W. Albert Strong represented the College at the inauguration of Robert I. White as the sixth President of Kent State University in October. Dr. Strong is senior research chemist with the Pittsburgh Plate Glass Co. in Barberton, Ohio.

1941

Robert R. Owens is on leave from his position as associate professor of education at the University of Minnesota for one year. He is presently at the Mugobansonga School, Masaka, Uganda, East Africa.

Sidney Gritz, Lt. Col., USA, was recently assigned as the Adjutant General at Fort Carson, Colorado. He had previously served with the United States Army European Headquarters in Heidelberg, Germany.

1942

D. Pierson Smith left the United States in August to be the director of the English subsidiary of the National Broach and Machine Company.

Albert E. Andrews, Lt. Col., USA, has been assigned to the Associate Course at the Command and General Staff School, Fort Leavenworth, Kansas.

1944

Dr. Donald W. Meals was recently named vice president of Technical Operations Research, a research and development firm, in Burlington, Massachusetts. He served as an official U. S. delegate to the Third International Conference on Operational Research in Oslo, Norway during the summer.

1947

Mr. and Mrs. **Myron L. Mayper**, of Wantagh, New York, announce the birth of a son, Charles Henry, on August 5. The Maypers have three other children: Merrill, Robin and Laurence.

1948

H. Gilman Wing recently served as the Assistant Control Officer during the visit of President John F. Kennedy in San Jose, Costa Rica, where the Meeting of the Presidents of Central America and Panama was held. Gilman is Second Secretary of the American Embassy in San Jose. Also taking part in the meeting and serving as Secretary-General was **Alvar Antillon**, '53.

Thomas P. Lacek was recently transferred from Joplin, Missouri, to Tamaqua, Pennsylvania, where he is superintendent of the Dynamite Division of Atlas Chemical Industries, Inc.

It was recently learned that **Donald K. Shearer**, of Bedford Village, New York, is director of marketing for the Far East with Palmolive International, a division of Colgate Palmolive Peat Com-

VOX ALUMNI

Your annual opportunity to recommend nominees for places on the Alumni Council and as Alumni Trustee is NOW! The Alumni Council has selected the following as the Nominating Committee and has charged them with nominations for these important governing positions in the Alumni Association by December 15th. If you have any suggestions for candidates please let one of the committee members know. You may write to them c/o Alumni Council, Dickinson College, Carlisle, Pennsylvania 17013.

Robert C. Cameron, '28
Chairman

Katharine Keller Griesemer, '33
Sidney D. Kline, Jr., '54

pany, with headquarters in Sydney, Australia.

John D. Hopper, of Camp Hill, has been elected a member of the board of directors of the Lemoyne Trust Company. John is general agent of the Equitable Life Insurance Company of Iowa in Harrisburg. His son, Steve, entered Dickinson as a freshman in September.

1949

Mr. and Mrs. **Sidney B. Garrett (Charlotte Wilson)** announced the birth of a son, Tyler Armin, in April. After spending the summer at Bay Harbor, Maine, where her husband did wood sculpturing, the Garretts returned to their home in Edinboro, Texas, where they are on the faculty of Pan American University.

1950

Donald W. Sweet is a product analyst at the duPont Photo Products plant in Parlin, New Jersey. The Sweets and their three children are living at 15 Longview Road, Old Bridge, New Jersey.

1951

John T. Whitmore, LCDR, USN, is serving at the United States Naval Hospital, San Diego, California. He plans to practice internal medicine in Palo Alto, California upon his release from the Navy early next year.

M. George Mooradian has been appointed to a six-month industrial promotion position. He will serve as executive director of the Governor's Committee of 100,000, a group being recruited to carry Pennsylvania's industrial message across the nation.

Jack Ivins, Capt., USMC, has been assigned as a member of the faculty of the Naval ROTC department at Pennsylvania State University where he will teach Naval science for the next three years. He recently completed a Marine Corps School at Quantico, Virginia.

1952

It was recently learned that **Donald M. McCurdy** and Donna Kern, M.D., were married in June 1959, and are now residing in Springfield, Pennsylvania. Don is a partner in the law firm of Fox and McCurdy in Media. Mrs. McCurdy is on the staff of the University of Pennsylvania Hospital.

Perry J. Shertz is a partner in the law firm of Rosenn, Jenkins and Greenwald, with offices in Wilkes-Barre.

Mr. and Mrs. **Robert A. Peck (Jane Harlow)** recently moved from Folsom, Pennsylvania to 144 Beechwood Road, Newtown Square, Pennsylvania. Jane's husband opened his own service station, the Broomall Esso Servicenter, Broomall, Pennsylvania.

Dean F. Staub is a district sales manager for Studebaker Automotive Sales Corp. of Studebaker Corp. in York.

Donald L. Snyder, Major, U. S. Medical Corps, was transferred to Walston Army Hospital, Fort Dix, N. J., in September, where he is assistant chief of obstetrics and gynecology.

Clarence Arnold is home in Hummelstown, Pennsylvania after two years of teaching in France, one year for the French government and one year for the Fulbright Commission.

After graduating from the University of Michigan Law School in the spring, **Jerry L. Coslow** is now practicing law in Fort Wayne, Indiana.

Richard Kim, Capt., USA, was graduated in June from the Command and General Staff College at Fort Leavenworth, Kansas, and has been assigned to Vietnam as Adjutant of Special Forces Group there. His wife and six children are living in East Northfield, Massachusetts.

1953

The engagement of **John J. Goodier**, and Marjorie Kay Loven was announced in July. The couple plan to be married on Thanksgiving Day. John is assistant trust officer of the Bank of Delaware. His fiancée, a graduate of Southern Seminary Junior College, is employed by the same bank.

Prior to his leaving the Army, **Henry R. Gasull, Jr.**, Captain, was the recipient of the Army Commendation Medal. Bob recently opened an office in Carlisle for the general practice of medicine. Bob and his wife (**Patricia Haddock**) and four children are living at 231 Conway Street.

The College recently received word of the marriage of **Elizabeth Hollinger** and Hjalmar Wicander in 1959. The couple have two sons and are living in Switzerland. Mr. Wicander is in business in Zug, Switzerland.

Captain and Mrs. **Jack Jordan (Kay Gleim)** announce the birth of their third child, a daughter Jennifer Kay, on June 24. The Jordans live in Salina, Kan-

sas, where Jack is an oral surgeon at the Shilling Air Force Base.

In June, **Emil R. Weiss** became vice president of Andresen & Co., members of the New York Stock Exchange. Emil will continue in investment research with particular emphasis on large institutional and private investors. He previously was director of Institutional Research for Bache & Company.

After spending two years studying art in Florence, Italy, where he completed work for his doctorate, **William R. Rearick** has joined the faculty of Johns Hopkins University graduate school as an assistant professor of art history.

Stephane Zuber Overkott wrote to the college on the occasion of her class' 10th reunion. Stephane is now living in Karlsruhe, Germany, with her two sons, Luc, 4 and Colas, 1. Her husband is a painter and also teaches at the Academy of Fine Arts in Karlsruhe.

Martin H. Matz, M.D. announces the opening of his office for the practice of obstetrics and gynecology at 1190 N.E. 163rd Street, North Miami Beach, Florida.

1954

Stanley W. Rutkowski was married to Barbara Shortz, a graduate of East Stroudsburg State College, on November 29, 1962. The couple now live at 67 Towns Road, Levittown, Pa.

Mr. and Mrs. Richard Joiner (**Gail Bruce**) announce the birth of a daughter, Suzanne, on December 8, 1962.

While serving on the NROTC staff at the University of Idaho for the past two years, **Richard Johe, Lt., USN,**

studied for a master's degree in political science. He received this degree in June and is now on duty in the Pacific. His wife, the former **Suzanne McCloskey, '54,** and their children are living in Coronada, California.

George M. Gill, Jr., M.D., has completed his tour of duty with the Army at Fort Gordon, Georgia. He is presently a member of the department of hematology, Children's Hospital, Philadelphia, taking part in research in pediatric hematology. He also has a part-time practice in Springfield, Pa.

Robert B. Cohen was recently made a partner in a Hartford, Connecticut law firm. Bob and his wife announce the birth of their third daughter, Gail Amy, on February 21.

Ralph E. Owen is the new assistant personnel manager for the E. F. Houghton Company and will be responsible for employment, labor relations and wage and salary administration. He had previously worked for R.C.A. in a personnel capacity.

Howard J. Kline, M.D., has opened his office for the practice of internal medicine and cardiology at 133 East 95th Street, New York City.

1955

Mr. and Mrs. **Howard E. Davis,** announce the birth of their third child, a son Thomas Howard, on April 19. Howard received his doctorate in political science from Yale in 1962 and is on the faculty of Randolph-Macon College, Ashland, Virginia.

Mr. and Mrs. P. Y. Tiberghien (**Susan Marquardt**) announce the birth of their third child, a daughter, Catherine, on May 23. The Tiberghiens live in Brussels, Belgium.

Walter B. Thompson is a sales assistant with William H. Rorer, Inc., pharmaceutical chemists, in Fort Washington, Pennsylvania.

Grace Eva Katz and Abraham Wolf were married on December 23, 1962.

J. David Anderson has been appointed manager of industrial relations for the Waukegan plant of the Johns-Manville Corporation, Waukegan, Illinois. Dave previously had been supervisor of employment.

Gerry Steger, for the past four years teacher and head basketball coach at

EXCUSE US, PLEASE

May we interrupt your enjoyment of reading about your friends for one moment to remind you that Dickinson has sent to you recently two questionnaires—each with an entirely different, but important function. If you have not already done so, would you take a few minutes—while you are thinking of Dickinson—to complete and return these documents to the College. Thank you for your help in these two major projects.

Central Dauphin High School near Harrisburg, Pennsylvania, has assumed the same position this fall at Springport High School in Royersford, Pa.

1956

Robert A. Hartley, M.D., is serving a residency in internal medicine at the U. S. Public Health Service Hospital in Baltimore.

Captain and Mrs. **Edward W. Colquhoun** and their three sons are living in Eatontown, New Jersey. Ed is serving with the U. S. Signal Corps.

Captain and Mrs. **John B. Swift** announce the birth of a daughter, Diana Lee, on July 23. John is in charge of the airfield headquarters company at Fort Benning, Georgia.

After serving two years with the Army as a military intelligence officer, **Alan S. Kramer** is practicing law in New York City. While a student at Columbia Law School, he was editor of the *Law Review*.

Mr. and Mrs. **Kenneth Bofinger (Susan Thoenebe)** and their two sons are living in Oreland, Pennsylvania, where Ken is in the printing business.

George R. Hobaugh is a bond underwriter with the American Casualty Company in Reading. He is married to the former **Sue Shoun, '58.**

Richard Lim is an investment counselor with Francis I. duPont at their Honolulu office.

William H. Sell received a master of business administration degree with a major in industrial relations at the June commencement of Temple University.

Jack Weigel and Elizabeth A. Andrews were married on July 13. The bride a cum laude graduate of Middlebury College, has a master's degree in international affairs from Columbia.

NEW LIFE MEMBERS

The following have become Life Members since the July 1963 issue of the *Dickinson Alumnus*:

Oris J. Baker, '17

Wilbur J. Gobrecht, '52

Harold E. Hench, '37

Emily Zug Huebner, '63

Emory Rockwell, '14

Lewis Guy Rohrbaugh, '07

Charles H. Sleichter, '27

Jack is the physics librarian at Columbia.

The appointment of **Robert J. Middleton** as research associate with the Pennsylvania State Chamber of Commerce was made recently. Bob had been employed by Hill Electronics in Mechanicsburg as assistant sales manager and had worked for the State government as a research specialist. He is a candidate for a master's degree in governmental administration at the Wharton School of the University of Pennsylvania and is preparing a study entitled "Patronage and Civil Service in the Pennsylvania Government."

1957

Ronald M. Zeitzell, who graduated from Temple University School of Law in 1962, is an estate planning officer. With the Trust Department of the Guarantee Bank and Trust Company of Atlantic City, N. J. He is married to the former Janice Rubenstein.

Ira D. Glick is a second-year resident in psychiatry and his wife, Ana, is an intern at Mt. Zion Hospital, San Francisco, California.

Murray E. Hirshorn became a certified public accountant in May. He is controller of The Shoup Voting Machine Corporation of New York City.

John W. Miller, Jr., who recently completed a post-doctoral research fellowship at the University of California at Berkeley, is now an assistant professor of biology at Baldwin-Wallace College, Berea, Ohio.

Charles A. Rietz, Jr. was married to Carol M. Schmid, of Chicago, on September 14. Carol, a graduate of Wisconsin, is an occupational therapist for the Presbyterian St. Luke's Hospital in Chicago. Charles is a technical representative with the Insurance Company of North America, Chicago.

Erhard Franz reports to us from Austria that he was married on September 14. Erhard is an engineer in the electronic department of Elin-Union in Vienna.

1958

Mr. and Mrs. Wayne Breisch (**Elizabeth Bloss**) announce the birth of a son, Wayne, III, on June 6. They also have a daughter, Beth Ann, age 3.

Frank M. Caswell, Jr., assistant administrative head of the Harrisburg Hospital, became a member of the American College of Hospital Administrators at their annual meeting in August.

After spending four years in the Navy, **Glenn T. McGee** is associated with Woodward & Lothrop in Washington, D. C. He is married to the former Arlene Bischof of Williamsport.

Donald C. Thompson is pastor at the University of Nevada for the Campus Christian Association. He and his wife

announce the birth of a daughter, Tara Denise, on December 6, 1962. The Thompsons live at 1401 Earl Drive, Reno, Nevada.

After spending three years at the USAF Hospital, Terceira Island, Azores, as an optometry officer, **Dr. Leonard Levin** is now associated with his brother, Dr. Alvin Levin in the practice of optometry in Carlisle. He and his wife, the former Linda Bogomolny, and daughter live at 36 Gobin Street.

Norman Miller is a project engineer with the National Aeronautics and Space Administration. He is working at the Goddard Space Flight Center, Greenbelt, Maryland. His most recent project is with the communications satellite, Relay.

1959

G. Kirk Pusey and **Virginia D. Frost**, '62 were married on December 22, 1962. Kirk is a dealer-salesman for Humble Oil and Refining Company. Ginny is teaching French at Radnor Senior High School. The couple live in Bryn Mawr, Pennsylvania.

Allen R. Savage graduated from the University of Pennsylvania School of Dentistry in June 1963. He is now serving as a Captain in the United States Army Dental Corps and is stationed at Fort Leonard Wood, Missouri.

Everett E. Gottschall is employed in the Comptroller's Department of the Connecticut Mutual Life Insurance Company in Hartford, Connecticut after completing a three-year tour of duty with the Army.

Robert M. Davis, Sam C. DePasquale, Frank P. Petrovich and **Edward A. Teitelman** graduated from Jefferson Medical College in June. Bob will intern at York Hospital, York; Sam at the Harrisburg Polyclinic Hospital; Frank at Lower Bucks County Hospital, Bristol; and Ed at the United States Public Health Service Hospital, Staten Island, New York.

H. Newton Olewiler, Jr., received his M.D. degree from the University of Pennsylvania in June. He is now interning at St. Luke's Hospital, Bethlehem. The Olewilers announce the birth of a son, Gregory Newton, on December 10, 1962.

David Gillum and **Jay Zubrin** were graduated from Temple University Medical School in June. Dave is interning at Fitzsimmons General Hospital in Denver and Jay is at the San Francisco General Hospital, California.

Donald R. Test, who is working on a master's degree in public administration, spent the summer in Iran as the result of a Crown-Zellerbach Foundation Scholarship under the Experiment in International Living.

Russell B. Adams, Jr. has been appointed manager of *Business Week* magazine's Denver News Bureau. He had been the assistant Bureau Manager in Philadelphia since 1961 and was the associate editor of *Jeweler's Circular Keystone* in Philadelphia for two years prior to that.

1960

Alexander T. Collins, III, and **Mary S. Davis** were married on August 3 at the First Congregational Church, Belding, Michigan.

Richard J. Sanders has opened his office for the general practice of dentistry in Eau Gallie, Florida.

Robert L. Pence is presently assigned to the New Orleans field office of the Federal Bureau of Investigation.

Paula M. Shedd is a claims authorizer trainee with the Social Security Administration in the San Francisco office.

Neil B. Paxson, Lt. USA, is stationed with the U. S. Army Support Group in Vietnam as a helicopter pilot.

Marx S. Leopold was graduated from the Dickinson School of Law in June. He is now associated with the law firm of Schaeffer, Purcell and Clouser with offices in Harrisburg.

Barbara Sobel, a fourth-year student at the University of Pennsylvania School of Medicine, was engaged in research at the Burns Unit-Medical Research, Birmingham Accident Hospital, Birmingham, England, during the summer.

Charles M. Spring served as a student pastor at the Independent Presbyterian Church in Birmingham, Alabama this past summer. Charlie spent the last academic year as a Danforth intern at the University of Miami and re-

turned in September for his third year at Princeton Theological Seminary.

In March, **Donald E. Proud**, received the master of business administration degree from Pennsylvania State University. He is now employed by the Data Processing Division of the Treasurer's Department of the Hercules Powder Company in their Wilmington office.

Joan S. Asch was married to Roy G. Brown on May 31 in the Plymouth Church of the Pilgrims in Brooklyn Heights, New York.

Susan H. Van Culin and Arthur C. Loomis were married on July 2 in Topeka, Kansas. The couple live at 319 North Indiana, Kansas City.

Frank M. Sands received the master of business administration degree from the University of Virginia in June and is now employed by the duPont Company in marketing.

Herbert Bass was awarded the bachelor of laws degree in June from Harvard University.

David Graham received a master's degree in psychology from Temple University in June.

Mr. and Mrs. **Donald Cramton**, of Jenkintown, Pennsylvania, announce the birth of a son in September.

1961

Robert L. McNutt was awarded the master of business administration degree from Harvard University in June and is now employed by the Bell Telephone Company in Philadelphia.

John M. Rybnik, Jr. received the master of arts degree from Pennsylvania State University in June.

Walter H. Cressman received the master of business administration degree in June from Lehigh University.

Frederick S. Richardson received the master of arts in chemistry degree from Princeton University.

Mr. and Mrs. **Walter E. Rosenstein (Jackie Timmens, '64)** announce the birth of a daughter, Janet Victoria, on April 17. Walter is attending Brooklyn College School of Law at night and is working in a law library during the day. The Rosensteins live at 67-67 Burns Street, Forest Hills.

Sally Ann Christman was married to Lt. Joel E. Berman, USA, on June 23 in Doylestown, Pennsylvania. Lt. Berman is an alumnus of Bucknell University.

Frederick A. Tepel, Jr. is employed by the American Oil Company in Baltimore. His wife, the former **Susan T. Fagans, '63**, was graduated from Lycoming College in July. The Tepels live at 2433 Perring Manor Road, Baltimore 34, Maryland.

Albert D. Guckes, a student at Temple University Dental School, was married to Mary M. Hertrick, an alumna of Bucknell University, on June 29 in Ardmore, Pennsylvania.

Ronald Page is now employed by the Soil Conservation Service of the Department of Agriculture of the Federal government as a geologist on the Susquehanna River Basin Project. His wife, the former **Lois Mecum** is completing work on her master's degree in English. The Pages are living at 29-B Thomas Street, Harrisburg, Pennsylvania.

Allan C. Sidle received a master's degree in psychology from Stanford University in June.

Emily L. Grimm was awarded the master of science degree in June from the University of Illinois.

Lt. and Mrs. **Douglas A. Villepique (Carol J. Weiant, '62)** announce the birth of a son, Douglas A., Jr., on March 11. The Villepiques are living in Peekskill, New York.

Thomas Davis is serving as a freshman counselor at the University of Pennsylvania, where he is a graduate student.

Luong Ly received an M.A. degree in international relations from the Maxwell School of Syracuse University and returned to Cambodia in June.

1962

Peter Joel is serving as an upperclass counselor at the University of Pennsylvania, where he is a graduate student and also teaching two sections of freshman composition.

Douglas G. Everstine is employed as a physicist at the U. S. Naval Engineering Experiment Station in Annapolis, Maryland. Doug is taking night courses in math and physics at American University.

Lt. and Mrs. **John Radcliffe** announce the birth of a daughter, Stacey Ellen. The Radcliffes are living in San Antonio, Texas. John is working for a master's degree in micro-biology at the University of Texas.

Dorothy M. Ruhl is a research associate in the Department of Child Development and Family Relationships at Cornell University, where she is working on her master's degree.

Kenneth Bowling and Linda H. Newman, an alumna of Pembroke College, were married on August 30 in Cheshire, Connecticut. Ken and his wife are both graduate students at the University of Wisconsin, where Ken has a research assistantship in history. During the early part of the summer, he taught in Dickinson's first session of summer school.

Jack Thomas, Lt., USA., is the Aide-Camp for Brigadier General Robert R. Williams, who was recently re-assigned as Chief of the Test and Evaluation Control Group for the newly created 11th Air Assault Division, which will have its headquarters at Fort Benning, Georgia.

John H. Dingee, Jr., Lt., USA. is serving with the 68th Armor Division as a tank commander in Germany.

1963

Joseph K. Andrews is a graduate student in clinical psychology at Syracuse University on a United States Public Health Service fellowship.

Judith Lynne Archbold and **Arthur Jann, '61**, were married on March 9.

Nancy Arndt and **William F. W. Jones, '62**, were married on July 13. Nancy is a junior research analyst in medical marketing research with Lea Associates, Inc.

Tomas J. Bamberger entered the Medical Service Corps in July and is stationed at Fort Sam Houston, Texas.

Carol Ann Baumert is a cancer research assistant at the University of Pennsylvania.

Patricia Bennett and **John D. Baker** were married on April 20. Patricia is teaching math in the Fillmore Junior High School, Buffalo, New York.

Charlotte M. Berberian is a management analyst trainee with the Social Security Administration in Baltimore, Maryland.

Jerrilyn M. Bingaman spent the summer touring Europe.

Lyle W. Bliss will enter the U. S. Army in December and will be initially stationed at Fort Knox, Kentucky.

Sandra L. Blondin is a first year medical student at the University of Maryland Medical School.

Jerry D. Bole is an insurance underwriter trainee with Chubb & Son Insurance Underwriters in New York.

Joyce Bonalle is an analyst with the National Security Agency at Fort Meade, Maryland.

Judith L. Bostock is a graduate student in physics at Georgetown University.

Harriet L. Boyer is a first year student at the University of Pennsylvania Law School.

David A. Brauner is a first year student at Columbia Law School.

Donald R. Buxton, Jr. is a first year student at Hahnemann Medical College.

Thomas E. Cadwallader entered Peace Corps training at the University of New Mexico in June. In September he was assigned Colombia, South America.

John R. Carty is employed by the Reading Railroad in Philadelphia, Pennsylvania. In March he will enter the Naval Officers' Candidate School.

Vincent G. Caruso is a student at Jefferson Medical College.

Benjamin A. Cero is teaching English at Haverford Senior High School.

David R. Chipkin is a first year student at Cornell Medical School.

Thomas R. Christie is attending Drew Theological Seminary.

Michael S. Collins is a technical service analyst with E. I. duPont in Wilmington, Delaware.

Ann H. Conser and **John J. Curley, '60**, were married on October 12. Ann is a reporter for the *Williamsport Sun-Gazette*, Williamsport, Pennsylvania.

Keith B. Cooper is a secondary social studies teacher in the Cheltenham Township School System.

Wayne N. Cordes was married on August 12 to Miss Mickey Gliddon, a graduate of Millersville State College. Wayne is a student at the Dickinson School of Law.

John P. Cornew, Jr. is taking guidance and counseling studies at Shippensburg State College.

Mark Costenbader is a first year student at the University of Virginia Medical School.

Stephen M. Courtland is a student at the University of Pennsylvania Law School.

Roger M. Craver is assistant to the Director of Admissions at Dickinson College.

In November, **Joseph K. Crea** will enter the Army. He will be stationed at Fort Bliss, Texas with the Air Defense Artillery.

L. Alan Creps entered the Army on July 24 and is stationed at Fort Sill, Oklahoma. In November he will leave for a 13 month tour of duty in Korea.

Peter O. Crouse is serving two years with the National Guard.

William E. Curtis is a student at Princeton Theological Seminary.

Charles D. Daugherty is a student at Yale University Law School.

Jo-Anne L. DeMonte is teaching English in the King Philip Junior High School, West Hartford, Connecticut.

Donald T. Dockstader is a first year student at the University of Pennsylvania School of Dentistry.

David G. Drennon is a student at Temple University Dental School.

Harold A. Dunsford is a first year at the University of Maryland School of Medicine.

Carol Durbin and **Nelson F. Lebo, II**, '60, were married on June 22. During the summer Carol worked in the College library. She is now teaching in the Windsor Public Schools, Windsor, Connecticut.

David R. Efraemson is a student at Stanford University Law School.

Allan M. Elfman is a student at the University of Pennsylvania Law School.

Christine V. Ellis is temporarily employed as a laboratory technician at Vanderbilt University.

Virginia R. Engelking is a pharmacology laboratory technician with the Upjohn Company in Kalamazoo, Michigan.

Justine Englert is a physical therapy graduate student at the University of Pennsylvania.

Judith A. Everett was married on June 22 to David L. McKee, a graduate of the Virginia Military Institute.

James J. Eyster, Jr. will enter the Army Corps of Engineers at Fort Belvoir, Virginia this month.

Allen D. Field is serving with the Peace Corps in Turkey as a secondary school teacher.

Peter J. Figdor worked as a survey statistician with the U. S. Department of Commerce, Bureau of the Census in Philadelphia. In September Peter entered Harvard Law School.

In June, **James W. Foreman** entered the Air Force Officer Training Program and is stationed at Lackland Air Field, Texas.

Gail Gardner is teaching English in the Paoli School District, Berwyn, Pennsylvania.

Mr. and Mrs. **Paul F. Gill** announce the birth of a son, Andrew W., on May 7. Paul is a digital computer systems analyst at the Naval Supply Depot, Mechanicsburg, Pennsylvania.

Sherwood D. Goldberg entered the Army in July and is in infantry training at Fort Benning, Georgia.

Linda J. Goodridge and **William M. Steckley**, '62, Lt., USA, were married on August 10, and are living near Fort Sill, Oklahoma where Bill is stationed.

Jeffrey H. Gorham is a student at Dickinson Law School.

William Gormly entered the Army this month and is taking basic training at Fort Sill, Oklahoma. Prior to entering the service, he was a management trainee with Provident Tradesman's Bank in Philadelphia.

Susan M. Graetz is teaching sixth grade in the Manheim Township School System, Neffsville, Pennsylvania.

Sue Anne Grier is a graduate student in social work at the University of Pittsburgh.

Terrence K. Hancock is serving with the infantry branch of the U. S. Army at Fort Benning, Georgia.

John F. Harper is employed by the Harper Buffing Machine Company in East Hampton, Connecticut.

Jeanne G. Heller is teaching English in the Cinnaminson Public Schools, Riverton, New Jersey.

Joanne C. Helsing is a research technician at the Harvard School of Public Health.

Robert T. Henderson is a sales-management trainee with Weyerhaeuser Timber Company, Delair, New Jersey. In June, he was married to Betty Lou Lawrence, an alumna of Pennsylvania State University.

John C. Hendricks is a first year student at the George Washington Law School.

William R. Hensyl is a sales-management trainee with the Connecticut Mutual Life Insurance Company in New York City.

W. Andrew Hoffecker, Jr. is a student at the Gordon Divinity School. In August, he married Miss Pamela R. Hobbs, a graduate of the Presbyterian School of Nursing.

Working toward a master of education degree, **Marianne Huddy** attended the University of Illinois during the summer under a National Science Foundation stipend. She will continue her graduate study during the year at Temple University. She is a secondary

math teacher in the Cheltenham Township School District.

Willard W. Hunter will enter the Army in February.

Susan Husted and **Robert H. Lecron** were married on June 15.

Susan Jacoby is attending the University of Connecticut Law School.

J. Wesley James is teaching English in the Carlisle Junior High School.

Ann C. Johnson was married to Howell S. Jobbins, Jr., an alumnus of the Parsens School of Design, on July 20.

Elaine M. Kalenevitch is a student at the Harvard Law School.

Richard Keohane is a first year student at Jefferson Medical College.

Fred K. Kirchner, Jr. is a student at the Cornell University Medical Center.

E. Susan Kline is a branch management trainee with the Provident Tradesman Bank and Trust Company in Philadelphia.

Alice E. Knox is a graduate student in English at St. Andrews in Scotland.

Kathryn L. Kuhn is a graduate student in English at the University of Buffalo.

Robert E. Lamb, II is purchasing trainee with Robert E. Lamb, Inc., in Valley Forge, Pennsylvania.

Marion W. Lee is teaching English in the North Burlington County Junior-Senior High School, Columbus, New Jersey.

Carol Lindstrom and **Richard M. Young** were married on October 5. Dick will report to Fort Gordon, Georgia as a signal corps officer in November.

Brian B. Looker is employed as a public relations and field representative for the Arthritis and Rheumatism Foundation in Philadelphia.

John R. McClelland is serving with the Medical Service Corps at Fort Sam Houston, Texas. Prior to entering the service, he was an actuarial trainee with Fidelity Mutual Life Insurance Company in Philadelphia.

Grace W. McConnell is doing graduate work at the University of North Carolina as a Public Health Service trainee.

John McGee is doing graduate work in theology at Boston University.

Linda Anne McGinty is an analyst with the Central Intelligence Agency in Washington, D. C.

Barbara Duvall was married to Ensign John A. McGraw, an alumnus of Princeton University, on May 25. She is a secretary with Southern Securities in Long Beach, California.

Almitra Marino was married on June 15 to Joseph N. David, of Loughborough, England. Almitra is teaching Spanish in William Penn High School, Harrisburg, Pennsylvania.

John P. Mazza entered the Military Police Corps in July and is training at Fort Gordon, Georgia.

Louis R. Mazzie, Jr. is a teacher in Middletown, New Jersey.

Albert G. Miller is a graduate student in international affairs at the Johns Hopkins School of Advanced International Studies.

Louis Moore, II has entered the trainee program of W. E. Hutton and Company in New York.

Rosalie Ann Moore was a graduate student in education during the summer at Teachers College, Columbia University. She is now teaching math for Teachers for East Africa, Teachers College, Columbia University.

Marian W. Moorhouse and **Victor J. Hetrick, Jr.**, '62, Lt., USA, were married on May 31 in Allison Methodist Church.

During the summer, **William A. Morgan** was a graduate student in Spanish at Middlebury College. He is presently teaching in the Manchester Regional High School, Haledon, New Jersey.

Judy Morris is teaching math in the General Wayne Junior High School, Berwyn, Pennsylvania.

Jeannette R. Munson is a first year student at the Temple University School of medicine.

In August **Joseph H. Newby** entered the Army and is attending Air Defense Artillery School at Fort Bliss, Texas.

D. Roger Ochse is a graduate student in English at the University of Rochester.

Judith Northam and **Jack E. Oppasser** were married on March 16. Jack is a first year student at Rutgers University School of Law.

After summer employment with Guy C. Long, Inc., **Paul H. Ostien, Jr.** is now a first year student at Villanova Law School.

Harry Packard is employed by the U. S. Government in the Bureau of Employment Security, Department of Labor in Silver Spring, Maryland.

Ronald A. Parker is teaching English and history at Harrisburg Academy, Harrisburg, Pennsylvania.

H. Donald Pasquale is a student at the University of Pennsylvania Law School.

Susan Pastore is taking graduate work in physical therapy at the University of Pennsylvania.

Penny Pawling is a laboratory technician in the Cardio-Vascular Laboratory of the CIBA Pharmaceutical Company in Summit, New Jersey.

Following summer employment as a laboratory technician with the W & W Laboratories in Keyport, New Jersey, **Suellen Peltz** is a graduate student in physical therapy at the University of Pennsylvania.

Anne E. Pinkerton is a graduate student in clinical psychology at the University of Pittsburgh.

Barbara Price and **Benjamin B. Vandegrift**, '62, were married on June 29.

Howard C. Price is a graduate student in organic chemistry at Brown University.

Donald A. Reade is teaching English in the junior high school of the Scituate, Massachusetts public schools system.

John E. Rich, Jr. and **Carol Whitman**, an alumna of Lock Haven State College, were married on December 29, 1962. He has been employed by the Woolrich Woolen Mills, Woolrich, Pennsylvania, a family business. In November, he will report to Fort Bliss, Texas for Air Defense Artillery training.

Ronald E. Rizzolo is a first year student at Hahnemann Medical College.

Edward F. Rockman is taking graduate work in business administration at the University of Pittsburgh.

H. Roy Rosen is a first year student at the University of Maryland Medical School.

Philip Rosenfeld is a student at Jefferson Medical College.

George W. Rupprecht, Jr. and **Karen E. Yeager**, an alumna of Hood College, were married on June 29. George is a first year student at the University of Maryland Dental School.

Beverly G. Sadler and **Gordon C. Lindsay**, an alumnus of Lehigh University, were married on July 13. Beverly is teaching English in the Middletown, New Jersey, High School.

William K. Schantzenbach is attending the Dickinson School of Law.

Susan Schmidt is teaching junior high school math in the Westfield, New Jersey public schools.

Gail Schwenk is a graduate student in clinical speech at Pennsylvania State University.

Barry Silver is a first year student at Jefferson Medical College. On June 9, he was married to Miss Judith Cohen.

Whitney B. Smyth is serving a six-month tour of duty with the National Guard.

William E. Spatz is a management trainee with the Carlisle Tire & Rubber Company Division of the Carlisle Corp.

Joan Spicer is a U. S. Public Health Service trainee in clinical child psychology at Western Reserve University.

John H. Standing is a graduate student in biological oceanography at the University of Rhode Island.

Richard Steel is a student at the University of Pennsylvania Law School.

Theodore W. Stellwag, Jr. was married to Ann E. Ogden, an alumna of Mt. Aloysius Junior College, on June 8. Ted is a life insurance agent with the Connecticut Mutual Life Insurance Company in Harrisburg, Pennsylvania.

Joan H. Stohr and **George F. Stehley, III**, '62, were married on April 20.

Thomas R. Stretton, Jr. is teaching English in the Cheltenham School District, Elkins Park, Pennsylvania.

M. Suzanne Stright and **David York**, '62, were married on August 17. Dave is attending Drew Theological Seminary.

Barbara Stunt is teaching junior-senior high school math with the Union

Free School District, Wantagh, New York.

Harvey A. Tafel is a student at the New Church Theological School.

Michael Taranto, Jr., is a first year student at the Georgetown University School of Medicine.

Jerry L. Tener is an executive trainee in merchandising with Strawbridge & Clothier in Philadelphia.

Judith Tomlinson is a graduate student in social work at the University of Pennsylvania.

Graydon A. Tunstall, Jr. entered the Army in July.

Carolyn Tuttle is presently studying at the University of Madrid under the Middlebury College Language Program.

Holly Van Ormer is a special education student in rehabilitation counseling at the University of Pittsburgh.

Louis J. Verdelli is a first year student at Temple University Dental School.

Nicholas Volpicelli is serving with the Air Defense Artillery at Fort Bliss, Texas.

Charles Wagner and **Emily Zilinsky** were married on July 7. Chuck is a first year student at the University of Pennsylvania School of Medicine. Emily is teaching French in the junior high school of the Cheltenham Township School District. The Wagners are living in Melrose Park.

Angus D. Wallace is a graduate student in sociology at Temple University night school. During the day he is assistant personnel manager at the Central Penn Bank.

Ezetta Walter is teaching junior high school English in the Hatboro-Horsham School District.

Mr. and Mrs. **Donald A. Waltman** announce the birth of a son on April 11.

Richard Warden entered the Engineers Corps at Fort Belvoir, Virginia, this month. During the summer he served as coordinator of operations for the Republican State Committee in Harrisburg.

Don C. Weiser is a first year student at Jefferson Medical College.

Jean M. Weller is teaching math in the West Chester Junior High School.

George L. Whitwell is a first year student at George Washington Law School.

Allan B. Wicks and **Bonnie J. Jones**, an alumna of Bloomsburg State College, were married on August 10. Allan is a first year student at Temple Medical College.

Walter G. Wilcox is a management analyst with the U. S. Department of Labor.

Scott A. Williams and **Carol Ann Crosby**, an alumna of Shippensburg State College, were married on June 15. Scott is a first year student at the George Washington University Law School.

Sydney Willson is first year student at Stanford University Law School.

Sandra L. Wolfe and Thomas C. Brown, an alumnus of Boston University, were married on August 24.

David S. Woolston will enter the Air Force as a weapons control officer on November 11. He will report to Lackland Air Force Base, Texas.

John A. Brasfield is serving as a sergeant with the Army as a tank commander section leader.

Thomas B. Coates has entered a training course in the Bonding Department of the Aetna Casualties Company in Hartford, Connecticut.

Ann M. DeTuerk is assistant to the president of the Audience Research Firm in Narberth, Pennsylvania.

Reno F. DiOrio entered the Army in August and is serving as a recruiter.

Ellen Epstein received her bachelor's degree from Brandeis University in June.

David J. Eskin is a purchasing manager for Josias Manufacturing Company in Philadelphia.

Kathleen Gault Faryon is a medical secretary to three doctors in Toronto, Canada.

Robert A. Green is a management trainee with W. T. Grant in Auburn, New York.

Barbara L. Greer is teaching junior high school mathematics in the West Chester Public Schools.

Robert B. Hill is attending the Air Force Officers Training School.

John E. Holmberg is a bank trainee with the Philadelphia National Bank in Ardmore.

John C. Humphrey is a laboratory technician at Mercy Hospital in Pittsburgh. He is taking night courses at the University of Pittsburgh in preparation for medical school.

Robert L. Knupp is a first year student at the Dickinson School of Law.

Jay F. Lehnertz is teaching Spanish for the Kenston Board of Education in Chargin Falls, Ohio.

Robert I. Lewis, II is serving as a Command Post Electronic Intercept Operator with the United States Air Force at McGuire Air Force Base, New Jersey.

David R. Light is an electronics engineer with Reeves-Hoffman, Carlisle.

Kathleen L. Martin is a technical assistant with the Bell Telephone Laboratories in Holmdel, New Jersey.

Lynn M. Massel is a junior economist with the U. S. Banking System of the Federal Reserve Board in Washington.

Janet P. Miller is a supply commodity manager trainee with the Procurement and Distribution of Industrial Supplies of the U. S. Department of Defense in Philadelphia.

Susan H. Murphy is a research programmer with the Bell Telephone Laboratories in Murray Hill, New Jersey.

Boyd Lee Spahr, III is employed by the publishing firm of Dorrance and Company in Philadelphia.

Prudence M. Sprogell is working for her master's degree in education at Temple University.

Mary E. Wagner was married to Vance R. Stouffer on June 29. Mary is a bacteriologist in clinical pathology at the Graduate Hospital of the University of Pennsylvania. Her husband is a student at Jefferson Medical College.

Robert A. Warden is a student at Harvard Law School. He received his bachelor's degree from the University of Michigan in June.

Charles Wasilko is doing graduate work at Harvard.

John B. Wick, Jr. is a laboratory technician with I. E. duPont in Gibbstown, New Jersey.

John Gibson is doing graduate work in philosophy at Temple University.

1965

Paul M. Miller entered the Army in July and is currently stationed in Japan. After attending school at Fort Devens, Massachusetts, he was assigned to the Army Security Agency.

OBITUARIES

1898—**Charles Lamotte Santee** died at his home in Wapwallopen, Pennsylvania on April 16 at the age of 88. A native of Luzerne County, he attended Bloomsburg Normal School before attending Dickinson and was graduated from Lafayette College and the Jefferson Medical College. He subsequently attended Johns Hopkins University for post-graduate work in obstetrics. He practiced medicine in the Wapwallopen area for more than 60 years and had the reputation of never losing a child or mother at birth. A veteran of the Army Air Corps in World War I he was a physician and surgeon. He is survived by his widow and a son, Frederick L., who was associated with his father in the practice of medicine.

1902—**J. Walter Kelly** died on May 24 at his home in Reedsville, Pennsylvania, at the age of 81. A member of Kappa Sigma and the Union Philosophical Society at Dickinson, he was in the retail lumber business in Dallas, Texas and Baltimore Maryland. He was later affiliated with the F. W. Woolworth Company until his retirement. He is survived by his wife, a son, a daughter and a sister, **A. Ruth Kelly**, '02.

1903—**Joseph T. Poyer** died on June 23 in Williamsport Hospital at the age of 85. He was a graduate from the Dickinson Preparatory School and was a member of the Union Philosophical Society at Dickinson. He was the supply pastor for the McElatton Methodist Church and was in the life insurance business before his civil service appointment to the Post Office Department in 1905. He served on examining boards for the post office department. He is survived by his wife and a son.

1905—**Elwood Weston Jones** died on July 11, 1962 in Johns Hopkins Hospital in Baltimore, Maryland, at the

age of 82. He was a graduate of the Wilmington Conference Academy and received a bachelor's and master's degree from Dickinson, where he was a member of Sigma Alpha Epsilon and the Belle Lettres Society. A retired clergyman, he served pastorates in both the Methodist and Congregational Christian Churches and did supply work in Baltimore after his retirement. He was a member of the Lions Club and was chaplain of the Franklin, Virginia Club. He was also a Mason. He is survived by his second wife, Mary Denny, a daughter and a son.

1908—**Ralph Jacoby** died on June 13 in the Seidle Hospital in Mechanicsburg at the age of 82. He was graduated from Shippensburg Normal School in 1902 and entered Dickinson in 1904. He taught in New Cumberland and Mechanicsburg until 1922, when he became superintendent of the Cumberland County schools, a post he held until his retirement in 1946. He was a member of the Presbyterian Church of Mechanicsburg and was a Mason. He is survived by two sons, three daughters, a brother and eleven grandchildren.

1908—**Kirwin F. Everngam** died in Miami Shore, Florida on January 5, 1963 at the age of 75.

1910—The Alumni Office has been informed of the death of **Charles L. Myers** on May 6. No further details are available.

1910—**Arthur J. Latham** died on June 20 in the Warren, New Jersey, Hospital at the age of 76 after a long illness. He was a member of Kappa Sigma and a life member of the General Alumni Association. A retired schoolteacher, he taught at the New York Military Academy, the Horace Mann School for Boys, the Girard College in Philadelphia and other schools in Connecticut and New Jersey. His wife, the former **Verna Fishel**, '09, died several years ago.

1911—Charles LeRoy Cleaver died on November 28, 1962 in the Harrisburg Hospital. Following his graduation from Dickinson, where he was a member of Phi Delta Theta, Skull and Key and Ravens Claw, he attended the Harvard Law School for one year and received a master's degree in education from the University of Pittsburgh. He devoted his life to education. He was a supervising principal in the Adams Township, Pennsylvania School District from 1940 until 1946. He retired in 1961 from the Pennsylvania Department of Public Instruction, where he served as acting chief of the Bureau of Consolidation and Transportation. He is survived by a son and a daughter.

1911—Albert O. Albertson died on July 20, 1962 in Hope, New Jersey, following a heart attack at the age of 78. He devoted his life to the ministry and was also the author and publisher of many gospel tracts and songs. He was a member of the Hawthorne Gospel Congregation. He is survived by his second wife, Ada Wagoner, and a daughter, Ruth Mae McMurtie.

1912—Frank J. Wineman died on June 30 at New Manor Hall, Harvard, Massachusetts. He attended Conway Hall before matriculating at Dickinson. He was a retired vice president of the American Standard Corporation. He was a member of the Gadsben, Alabama Rotary Club and attended the First Parish Church. He is survived by two sons and a sister.

1913—The Alumni Office has been advised of the death of **Arthur M. McLane** on January 27. No further details are available.

1915—Joseph P. Stier, of Altoona, died at his home on March 31 at the age of 69. A native of Altoona, he attended Blair Academy before he entered Dickinson where he was a member of Phi Delta Theta. He was an employee of the Pennsylvania Railroad from which he has been retired for several years. He is survived by his wife, the former Regina Shenk.

1916—G. Dickson Garner died on August 20 at the University of Pennsylvania Hospital at the age of 69. He was a member of Phi Beta Kappa at Dickinson and was a life member of the General Alumni Association. He taught school at Bedford, Pennsylvania and the Gilman School in Maryland prior to going to the Haverford School where he taught from 1919 until his retirement in 1952. He was master of the mathematics department. He was a member of the Bryn Mawr Presbyterian Church, the Merion Cricket Club, and the Main Line Lions Club. He is survived by his wife, Joyce Jones, and a sister.

1919—Alexander Paterson, Jr. died on July 21, 1959 of Hodgkins Disease in the Clearfield Hospital at the age of 64. The son of a Dickinsonian, he attended Clearfield High School before matriculating at Dickinson in 1915. At the time of his death he was treasurer of the Paterson Firebrick Company. He was an elder of the Presbyterian Church in Clearfield. He is survived by his wife, the former Pauline Schaffner and a daughter.

1923—Samuel O. Trautman, of Bristol, Pennsylvania, died on March 5 in the Lower Bucks County Hospital at the age of 64. He was a native of Freeburg and attended Dickinson Seminary before entering Dickinson. A veteran of World War I, he was employed by Rohm and Haas Company and was also a male volunteer helper at the Lower Bucks County Hospital. He is survived by his widow, a sister and two brothers.

1924—Paul R. Sell, of Pompano Beach, Florida, died on July 17 at the North District Hospital in Pompano Beach after an extended illness at the age of 62. He is survived by his wife and two brothers.

1925—Russel B. Updegraff died on August 6 at his home in New Cumberland at the age of 59. Following his graduation from Dickinson, he graduated from the Dickinson School of Law and in 1932 was admitted to practice before the Cumberland County, Pennsylvania Bar Association. In addition to his practice of law, he was secretary and director of the Cumberland County National Bank and Trust Company. A life member of the General Alumni Association, he was also a member of the First Church of God, a member of the Masons, the Harrisburg area Chamber of Commerce, the Pennsylvania Legislative Committee and the Fraternal Order of Police. At a memorial service held by the Cumberland County Bar Association at the Court House, Judge Robert Lee Jacobs, '32, said that Updegraff "typified the vanquishing Jeffersonian Democrat." He is survived by his wife, the former Elsie Carroll.

1929—Howard Wilson Lewis died on October 17, 1962 in Philadelphia at the age of 59. A graduate of the Carlisle High School, he entered into class football and track while at Dickinson. A former schoolteacher, he taught in the Philadelphia area and was principal at St. Michael's in Maryland. For his last 15 years he was employed by the Federal Government as an equipment engineer at Middletown Air Depot, Mechanicsburg Naval Supply Depot and at the Naval Air Material Center in Philadelphia where he was employed at the time of his death. He was a member of the Masons and for several years was president of the Carlisle Intercultural Council. He is survived by his wife, Venita; two sons, **Howard W., Jr.**, '54 and **Robert I., II**, '63; and a daughter.

1935—Elizabeth Latham Gates died on March 3 in the Harrisburg Hospital following an automobile accident. A graduate of John Harris High School, she attended Dickinson and was graduated from Pennsylvania State University in 1935. She was a member of the Sunbury School System before accepting a teaching position in Harrisburg, where she was engaged at the time of her death. She was a member of the Stevens Memorial Methodist Church in Harrisburg. She is survived by a son and two daughters.

1944—Preston H. Blum died on March 4, 1963 at Fort Bragg, North Carolina at the age of 42. He had served in the Army since 1942 and was a Lt. Col. in the Engineers Corp at the time of his death. He is survived by his wife, two daughters and a son.

1960—Word has been received of the death of **Zacharia A. Abendong**, aged 29, at the University College Hospital in Ibadan, Nigeria of hepatitis. Following his graduation from the College, Mr. Abendong had a remarkable career. Educated in Presbyterian Mission Schools, he came to Dickinson College under a grant of the U. S. Department of State. Not only active at the college, he became well known in Carlisle and was closely associated with the First Presbyterian Church. His return to West Cameroon coincided with the independence of his country. After a short period in the Civil Service, he entered politics and was elected by a large majority to the State Assembly. This body in turn elected him to the Federal House of Assembly. About this same time, Mr. Abendong was also chosen Secretary General of the KNDP, West Cameroon's governing party. His future was a brilliant one. Last year he was married. Condolences may be sent to his widow care of the West Cameroon House of Assembly, Buea, West Cameroon.

THE GENERAL ALUMNI ASSOCIATION

Honorary President Gilbert Malcolm '15

Officers

President Robert Grant Crist, '47 Vice President Howell C. Mette, '48
Secretary Margaret McMullen Morrison, '51

The Alumni Council

Term Expires 1964

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

Term Expires 1965

Mary McCrone Waltman, '29
Katharine Keller Griesemer, '33
Robert G. Crist, '47
Austin W. Brizendine, '39
Sidney D. Kline, Jr., '54
Kenneth R. Bowling, '62

Term Expires in 1966

Katherine Coulter Brougher, '27
Harry E. Hinebauch, '34
Margaret Burt Burtner, '41
James M. McElfish, '43
Howell C. Mette, '48
George G. Lindsay, '48
George C. Hering, III, '53
Jerry D. Bole, '63

The Alumni Trustees

WINFIELD C. COOK, '32
Term expires 1964

HELEN DOUGLASS GALLAGHER, '26
Term expires 1965

ROY R. KUEBLER, JR., '33
Term expires 1966

WESTON C. OVERHOLT, JR., '50
Term expires 1967

Directory of Alumni Clubs

BALTIMORE

Kenneth R. Rose, '44 President
H. Chase Davis, Jr., '50 Vice President
Elizabeth Wittfoot Donaldson, '36
Secretary
Carol Dorsey Wisotzki, '61 Treasurer
Robert C. 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 Ragollo, '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

William T. Guy, '48 President
Kendall K. McCabe, '61 Vice President

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

Arthur Mangan, '37 President
Robert G. Crist, '47 1st Vice President
Mary Chronister Rheln, '32
2nd Vice President
Thomas D. Caldwell, Jr., '49 Secretary
23 South Third St., Harrisburg, Pa.

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
Walter H. E. Scott, '24L Sec'y-Treas.
408 S. Vernon Drive, Dearborn, Mich.

NEW YORK ALUMNAE

Elinor Green Spencer, '30 President
Ruth Cain Connor, '30 Vice President
Pauline Bloser 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 Lee Weis McGill, '53
Vice President
Laurence V. Radtke, Jr., '54 Sec'y-Treas.
299 Springfield Avenue, Berkeley
Heights, N. J.

NORTHERN OHIO

George G. Landis, '10 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. Eltemiller, '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.

THE DICKINSON ALUMNUS

Dickinson College
Carlisle, Pa.

Second class postage paid at Carlisle, Pennsylvania.

Return requested.

It is particularly important that the endorsement and new addresses on return mail are accurate and legible—Postal Bulletin #20286, date 12-28-61.

DICKINSON COLLEGE CALENDAR

Events On and Off the Campus of Interest to Alumni

NOVEMBER

- 2 FOOTBALL—LEBANON VALLEY—AWAY
- 7-8-9 MERMAID PLAYERS—"THE COURAGEOUS ONE"
- 9 FOOTBALL—WESTERN MARYLAND—AWAY
- 15 CULTURAL AFFAIRS PROGRAM—MARGARET WEBSTER, "A SHAKESPEARE ANTHOLOGY"
- 16 FOOTBALL—JOHNS HOPKINS—HOME
- 23 FOOTBALL—DREXEL—HOME
- 27 THANKSGIVING RECESS BEGINS AT NOON

DECEMBER

- 2 CLASSES RESUME
- 4 BASKETBALL—WASHINGTON—HOME
- 7 BASKETBALL—SWARTHMORE—AWAY
- 13 BASKETBALL—HOBART, HAMILTON, F & M—HOME
- 14 BASKETBALL—HOBART, HAMILTON, F & M—AWAY
- 18 BASKETBALL—LEBANON VALLEY—AWAY
- 20 CHRISTMAS RECESS BEGINS