

The

DICKINSON ALUMNUS

A PHOENIX IN MY YOUTH

THE DICKINSON ALUMNUS

Vol. 46, No. 3, 1969

HONORARY EDITOR

IN MEMORIAM

Dean Hoffman, '02

EDITOR

Vincent J. Schafmeister, Jr., '49

ALUMNI PUBLICATIONS

COMMITTEE

Walter E. Beach, '56, *Chairman*

Robert G. Crist, '47

David McGahey, '60

Whitfield J. Bell, Jr., '35

Barbara A. Buechner, '63

M. Charles Seller, '55

William A. Jordan, II, '51

The Dickinson Alumnus published by
Dickinson College, Carlisle, Pa. 17013
each September, December, Febru-
ary and May. Second class postage
paid at Carlisle, Pa. 17013.

Cover:

Phoenix - - - an ancient Egyptian
bird. It was consumed in fire by its
own act but rose in youthful fresh-
ness from the ashes.

In This Issue:

A Phoenix in My Youth
Page 1

Splendor in the Sky
Page 8

College Enriched by Potamkin
Art Collection
Page 10

Around the Campus
Page 12

Personal Mention
Page 13

Dickinson Annual Giving Report
Page 19

Obituaries
Page 52

Unique Vietnam Roles for Two
Dickinsonians
Page 54

Where There's A Will, There's
A Way
Page 55

Home Coming
Back Cover

A PHOENIX IN MY YOUTH

I Knew a Phoenix in My Youth. Yeats

Professor Philip N. Lockhart's reference to that legendary Egyptian bird, which was consumed in fire by its own act then rose in youthful freshness from its own ashes, is an appropriate one. In their day the classics were the symbol of the esotericism of the liberal arts. In the years after World War I, classical studies became the flunk-out course for the professions. At Dickinson the classics are alive and vigorous again because of Wings, Lockharts, Noddors, Siders. Dickinson students confirmed the Lockhart influence by naming him the first recipient of the Ganoe Award (a memorial to Col. William A. Ganoe, '02), presented to "that member of the faculty, who by vote of the Senior Class, is adjudged the most inspirational teacher during their college course."

(continued next page)

"We Got Whupped!"

Was it Faulkner who, when asked why there are so many more great novelists in the South than in the North, answered with no hesitation, "'Cause we got whupped!'"? If I had to give one reason for the rise of interest in classical languages and literature at Dickinson or any other college, I should say the same thing. Today, just as in the Renaissance, wherever the classics are alive and vigorous, it is probably because they got whupped and neglected and rediscovered by someone still able to be excited about them.

WHEN, on the other hand, Latin and Greek studies ruled as monarchs of the humanities, their scholarship became more and more haughty, ever and ever more picayune, and deader by the decade. Pick up any school Latin text from the old days, and what do you find? Scrawled inside the cover is always that inevitable scrap of doggerel about Latin, the dead tongue, that killed the Romans "and now it's killing me." These verses were not, however, written in the fifties or even, in general, the forties; they came rather from the textbooks of the Class of 1910. For by the 1930's on most campuses the classics, with a little help from Dewey-eyed educationists, had succeeded in killing not only the students but themselves. In many ways it was a consummation devoutly to be wished.

In their day, of course, the classics were the symbol of the esotericism of the liberal arts. The idea of liberal arts grew up, let us never forget, in the late Roman Empire when the *liberi*, the free, were a minority. The revolutions of the Eighteenth Century threatened the minority nature of the free—you remember the little colonial girl with her cow, "Free-'n'-Equal"—but they never threatened the minority quality of the educated. As the American frontier progressed and finally closed, all Americans were able to enjoy free land, then paychecks, then a home of one's own, the rather circular marks of freedom. But a college education was neither desired by all nor legislated for all. Even after the land-grant bills threatened to send every Free-'n'-Equal cow to college, it was the professions that held out for a liberal

education as the preparation for their esoteric, not to say occult, minorities. Calculus and Greek: these were the two intellectual initiation ceremonies that the aspiring minister or doctor had to pass through in order to gain access to his profession. Something had to serve as a weedout course, and these rigors served as well as any.

IT IS NOT too much to say that the single greatest boon to classical studies is their relief from duty, in the years after World War I, as the flunk-out course for the professions. I suspect the same might be said for the calculus. Today only medicine is a competitive enough profession to need a weedout course on the undergraduate level. This distasteful but necessary job has been, on most campuses, dropped into two unwilling laps: Elementary Biology and Analytical or Organic Chemistry. Let both fields be forewarned, by the field that did the dirty work for so long, that they have taken on the most stultifying and thankless job in higher education.

As we all know, Dickinson at her foundation partook of some of the revolutionary and frontier spirit. Still, like her godfather, John Dickinson, she did not rock the boat just for any pleasant dizzying sensation that rocking might give. Anyway, her foundation as a college came between the American revolution, with its chiefly political effects on the world, and the French one, where the real intellectual changes begin. The two outstanding professors in the original staff of five were Charles Nisbet, the theologian, and James Ross, the classical philologist; both were classicists of the famous Scottish school. The classics were the core of the original Dickinson College curriculum, and no one was to question seriously their place for a century to come.

For Dickinson seems from the first to have been unabashedly forward-looking in developing the sciences, liberal in her theology, and bold in espousing the social sciences. Yet in the humanities—which she always regarded as central to education—conservatism reigned throughout the Nineteenth Century. Defying Alexander Pope two ways, Dickinson was both among the first by whom new subjects were tried and, on

the other hand, among the very last to lay aside the old requirements.

Late in the forties, though, the inevitable happened, the Latin requirement was dropped. This must have seemed to many alumni and some professors, not all of them classicists, a shameful break with a century and a half of tradition. I am afraid that it was actually a long overdue change and one not at all to be regretted, least of all by today's classics professor. After a generation of defensive warfare, classicists, if not the classics, were tired. Probably both deserved a rest; in any case, both got it.

JUST as they had done for a millennium in the monasteries of Europe, the Greek and Latin classics sat on the shelves of college libraries, waiting to be rediscovered. The experience was not a new one for them. Yet, despite it all, Ovid was still the same Ovid who had inspired the *Canterbury Tales*, and Plautus was none other than the idol of the young playwright who started a career with *The Comedy of Errors*. Freud was still incomprehensible without Plato, and Bergson without the butchered but haunting fragments of Heraclitus.

Inspiration: that was the mysterious power that the classics had always possessed, the ability to breathe into a man talents that had never been there before. They had not long been dropped from the curriculum when there were murmurings that inspiration was gone, too, from literature in particular but from education in general. Those rumblings are not all passed today. When the late Col. William Ganoe, '02, left his estate for the propagation of inspiring teaching at Dickinson College, he must have been thinking of the teachers of his own youth, men like Mervin Filler, who had recently left the Preparatory School to begin his long career with the College. At the same time, consciously or not, Col. Ganoe was thinking of the *seche* and somber field that Dr. Filler professed. The oldtimers thought, I am sure, that anyone who could make Latin and Greek live must have the powers of a warlock. That is just where they were wrong. The magic is all in the texts and the inspiration comes from the words. Then, as now,

The Grammar That Was Rome

The Grandeur That Was Rome

A SHORT, PLAIN, COMPREHENSIVE, PRACTICAL
LATIN GRAMMAR,
 COMPRISING
ALL THE RULES AND OBSERVATIONS
 NECESSARY TO
 AN ACCURATE KNOWLEDGE
 OF
THE LATIN CLASSICS,
 HAVING
 THE SIGNS OF QUANTITY AFFIXED
 TO CERTAIN SYLLABLES,
 TO SHOW THEIR RIGHT PRONUNCIATION.
 WITH AN
ALPHABETICAL VOCABULARY.
 THE NINTH EDITION, REVISED AND IMPROVED.

BY JAMES ROSS, LL.D.

PROFESSOR OF THE LATIN AND GREEK LANGUAGES,
 NORTH FOURTH STREET, PHILADELPHIA.

Philadelphia:

THOMAS DESILVER, JUN. No. 247, MARKET-STREET.

1829.

James Ross, first professor of Latin at Dickinson, won national stature by writing a usable school grammar. Today students study some of their grammar within walking distance of the famous lupa in the Capitoline Museum, with the grandeur that was Rome surrounding them. Many Dickinson freshmen come in as veterans of high school Latin trips to Rome.

if the teacher will only keep his mouth shut and defer to Vergil and Euripides, he has it made. This allows for the inspiration that the classics have shown in more generations than English and Russian and French literature, all piled together, have existed. To me it is the outstanding mystery of humane education, the phoenix of my now-departed youth.

[Author's note: This paragraph was written before I faced the shock of being the first recipient of the Ganoë award. The thrill of it has not blinded me to the fact that the prize really goes, jointly, to Vergil and Plato or Euripides. I accept it, humbly and gratefully, in their name.]

The Classics Department at Dickinson is dedicated to the proposition that

nothing yet produced in the rest of the world can replace the European intellectual tradition, be it African strong man, Asian guru or East Slavic enterpriser. Not every member of the college faculty holds with this rather Victorian point of view, but we believe that even our own century's unhappy history leaves a burden of proof on the anti-European. We further believe (and here our company becomes smaller still) that the core and carrier of that tradition is still the classical languages. These alone speak to all European peoples, whether

"How are Things Going with Latin?"

their native tongue be Romance, Germanic or modern Greek; whether they live in Denmark or Montevideo, in Chicago or Rumania. European myth-

ology is Greek mythology, as French poets keep reminding us; European literature (and this includes American literature) is classical literature, by the testimony of Ezra Pound, Robert Frost, Eliot and Housman, Robert Lowell and W. H. Auden, to take only the leaders of our own vernacular. Every major poet in our tongue during this century has expressed his debt to classical literature.

One unpublished statement of it comes from Dickinson College lore. When Frost came to the campus in the

spring of 1959 to receive the first Dickinson College Arts Award, Professor Schiffman met him in Philadelphia. This most American of Poets asked

Continued on Next Page

seriously about the state of intellectual things at the College, and Joe Schiffman told him about successful graduate students in English and creative works on the campus. After a polite period of listening, Frost finally broke in, "Really, I don't give a damn about all this; what I wanted to know is: how are things going with Latin?" It was another reminder that Horace and Catullus stand behind his poems of deepest New England gray, that here is another Yankee who is straight from Olympus.

If the report on Latin at Dickinson was not too hopeful in 1959, it was only two years later that the mood began to change. Then my colleague, Stanley Nodder, Jr., came to the College at just the same time as an energetic group of students who had the radical idea that they might like to major in Latin, the subject that had meant most to them in high school. They were a pioneering crew, starting with Joan Taussig Lowell '63 and Pete Frese '64, then the powerful crowd of '65: Barbara Fenn Leslie, Andy Hecker, Pat Miller Gable, Ann Smith Snyder and Joyce Wise Shapiro. These alumni, more than anyone else, are responsible for the Latin phoenix at Dickinson. Some of the readers of this article may feel that, of all the changes in the College during the sixties, the least desirable is the rebirth of Classical

Studies. At any rate, though, it's different.

Was difference all that mattered to these students and their followers in the sixties? Were the classics just a stuffer version of pot, a traditionalist answer to yoga? Or were Latin and Greek, *omen absit*, something even less respectable: part of the decade's search for relevance, that word that by 1970 brings a retch from every educator? Sheepishly, I admit that it was, indeed, the relevance of Rome that appealed to these young people. If that is a taint, again I say that it's a new one.

WHAT has been the problem of the sixties for America? It takes no sophistication to answer that one in 1969: it is making disparate groups live together in the city. Let us not forget, however, that it was the undergraduates of the sixties that helped us define this problem; the alumni mentioned above did their share in the early years of the decade. They stopped to realize that there was one civilization and only one that faced and solved this same problem in the past. That is the Roman Empire. For three hundred and fifty years, just about the length of white habitation on the American continent, Rome operated an inte-

grated urban system that tied together the Mediterranean world and created the European civilization to which we, the second great urban ethos, are heir. Race, as we know the problem, was not one of the chief questions of the time; there was nothing in the human physiognomy that could set up between men a barrier at the first glance. At the same time, there was one tremendous barrier that Rome besieged for just the length of time we have mentioned and to which after three centuries, she lost. This was the difference of language between the East and the West.

In the first years of the Christian era the ring of the Greek tongue, with its vestiges of oldtime pitch accent, must have set off the Latin speaker just as quickly as the pigmentation of a face can today. St. Paul is more convicted than convincing when he insists that there is no difference between the Jew and the Greek; in any case, he had not learned this idea from either of these great traditions but from the Romans who made his world gospel possible. Rome's great contribution to history was not a *Wehrmacht* or even a system of slick civil service publicans, but an educational system that allowed Latin and Greek to maintain their individuality, while forcing them to get along together.

Prof. Robert Sider talks over student progress with Chris Werner, '69, assistant in Intermediate Latin. The student assistant takes full charge of grammar review, freeing class time for reading and explanation of Cicero's essays. In this case, conversation runs sometimes to Oxford, since Prof. Sider is a Rhodes Scholar and Chris was Dickinson's 1969 candidate for the Rhodes.

If you want a symbol of the greatness of Rome, forget Cecil B. DeMille and look at a scrap of papyrus found in Egypt a generation ago. It is a school-boy trot, a word-for-word translation of Vergil's *Aeneid* into Greek, just like the interlinears that many of you readers left in Carlisle's second-hand book shops at the end of your B.A. Latin requirement. These unhappy Greek kids from the rich farmland of the Fayum had just as much trouble with Latin syntax as you did, and no Ph.B. to turn to as a final recourse! But they had to face it, for their fathers had asked Rome to make the world peaceful. The Roman *magister*, not the legionary or the tax-collector, made the Empire work, for he made it civilized. The school-boy had to learn enough Latin to read Vergil's *Aeneid*, the imperial Bible. One of the first literary figures he met was the new world citizen, Aeneas; one of the first lines he translated had to do with building a city: *dum conderet urbem*.

AT DICKINSON we teach a Latin course as nearly as possible like that of our anonymous Egyptian-Greek school-boy. Vergil is the center of our program and Aeneas, the unheroic hero, its ideal. Here was a man whose adult life had been lived through a war that alternated between hot and cold, as the epic tradition pictured it. All he had ever known was a defensive struggle to preserve the great civilization of Troy; this was the life-work of his generation. After ten years, however, he had to face the appalling fact that many of the dead had died in vain, that Troy could not be saved by arms. Taking a commonplace icon of his time, Vergil makes it universal. Aeneas, fleeing from the burning Troy with his father and penates (household gods) on his shoulder, his son Ascanius trotting at his side: this becomes the symbol of all of us who have a remnant of a world to preserve for the future. The awful lesson that Aeneas has to learn is that old-time heroism that dies merely for the cause is not enough, that it is only in the sacrifice of one's own self-realization that the race can go on. At the same time, Vergil is no party-line pacifist; even after his education, symbolized by a descent into hell, Aeneas is dragged back into battle and made to fight one last time, just to wipe out vestiges of a false ideology. The final question, and the thorniest, in the second half of the *Aeneid* is the one faced

by every undergraduate, every citizen, today: how do you tell when that one clear call for a return to battle has come? Aeneas figures it out only through the hell of a college education and a mystic vision of future history, gained from "incubating" at the site of Rome itself. Certainly the dilemma, if not always Vergil's answer, is easy to sell to undergraduates who are facing it themselves.

Not all of our studies are so paradoxical or so abstract. The study of the classics has spread with the current acceptance of travel and study abroad as a way of life. Modern Italy and Greece have always added to the appeal of the classics. If Chaucer and Byron and Goethe, or, in a different mood, Lord Elgin and George Dennis, had never visited the Mediterranean, the history of the classical tradition would have been very different. It was no accident that the classics lasted with more vigor through the depression in the wealthy eastern colleges, home of the Grand Tour mentality, than in the Mid- and Far West, land of the American touring car, and of the slogans "See America First" and just plain "America First." These slogans were not good for the study of the classics. Today, however, Stanford and Lake Forest and Sweet Briar have wrested from their northeastern sisters the lead in international education. These colleges are producing a generation of students that actually look down their Sorbonne-trained noses at the Grand Tour boys from the East, who tried to see it all in a summer. The junior year abroad has certainly increased American interest in the Bronze Age and Etruscology. Dickinson students living within walking distance of the Villanovan Museum in Bologna are in danger of getting hooked on Iron Age archaeology, though, so far as I know, they have so far resisted it.

Actually, classical philology and ancient history have been the pioneer fields for study abroad. That magnificent brahmin, Charles Eliot Norton, was the first man to conceive of taking American education to Europe instead of sending American students off for a European education. He had already spearheaded the foundation of the Archaeological Institute of America when he conceived in 1882 of an American School in Athens, the first such project in the country's history. The School was a generation old when Dickinson's Herbert Wing, Jr.,

studied there in 1913-14. Meanwhile, a similar graduate program had come to be offered in Rome at the American Academy; the latter, however, was not limited to classical studies but had as well a School of Fine Arts, with work in architecture, painting, sculpture, landscape architecture and musical composition. Thus the leaders in Latin philology have always had the healthy presence of the finest young creative artists; at the same time, many of the most vital movements in the fine arts during the last twenty years have been moulded in buildings shared by students of Tacitus and the Ara Pacis. During the spring of 1969 Professor Posey of Dickinson's music department was in residence at the School of Fine Arts of the American Academy in Rome.

GRADUATES of the Academy, teaching at colleges across the land, have for a long time coveted for their undergraduate students the same experience they enjoyed only on the graduate level. About 1965 their dreams began to come true in the founding of the Intercollegiate Center for Classical Studies in Rome. Here Latin majors can study, within sight of the Tiber, under professors from their own and similar American college departments. The instruction and standards are American, creating no language or scholarly barriers; but the setting is as authentically Roman as that of the Academy itself. Dickinson joined the Center in the second year of its operation and has sent two Latin majors to it. Both have received scholarship help from the Center to make Rome study possible. John Skilton ('68) took one term of his senior year at the ICCS; this fall Sue Rosenfeld ('70) is spending her second semester in Rome, coming back then to complete the final semester of her graduation year. Here they have had, in addition to the matchless surroundings of Rome, the benefit of superior professors from Agnes Scott and Oberlin Colleges, the Universities of California and Michigan. We hope that many more students will enjoy this privilege in the future.

One other boon to Latin and Greek studies in the sixties has been this College's movements toward Independent Studies and honors programs. Nothing in six years of teaching classics here has been more pleasurable than directing

seniors honors research. Every student who received major honors in the department has been a joy, but I might be allowed to single out a few of the papers for special mention. For originality of conclusion, Pat Miller Gable '65 takes first place. She proved successfully that Ovid's *Fasti*, always considered unfinished because it deals with six months out of a Roman twelve-month year, is instead a complete work, with a unity based on Roman liturgy rather than time-reckoning. Steve Felsher this year wrote a study of Theophrastus that, for breadth of scholarship and mastery of bibliography, stands up to anything in English on the subject. The palm for intellectual maturity goes to Ed Phillips '67 and his essay on the Platonic tradition through Cicero, Vergil, St. Augustine, Ficino and Spenser. Ed is back at his alma mater this year, teaching a seminar on the ancient city, that grows partly out of this study. For sheer brilliance of reasoning, though, we shall always remember Doris Detweiler Ormsby's '66 work on Cicero's *Timaetus*; no wonder her Latin instructor wanted to marry her, and did.

"Who, in God's Name . . .?"

It was in the laundromat, one day last spring, that my wife met the wife of a department chairman from a nearby college. They began one of those chats about wifely woes and found that theirs matched surprisingly well. The reason, it turned out, was that both were married to professors. The other lady confessed that her husband headed an English department, but she was still not prepared to learn that my wife was married to a Latin professor. Her reaction was quick and to the point: "Who in God's Name, studies Latin these days?"

A good question, and one in the mind of anyone who has read along this far. I shall try to answer it (avoiding the expletive) in terms of, "Who majors in Latin these days?" Including the Class of '71, that would be almost fifty Dickinsonians in the last seven years; we average a little better than a half-dozen majors per class.

IT WOULD be easy to say that the leaders of the campus study Latin and smugly let it go at that. Happily, though, that

answer would reflect neither our philosophy nor the facts. We do have a line of outstanding, yes, really great, young alumni. There are Student Senate officers, a president and a secretary in the group; and hats of various colors, leaning chiefly toward the blue. Three Sophisters in seven years are, we admit, our pride and joy, backed by numerous Phi Beta Kappa laureates. Our majors—please try to conceal your shock—have won letters in football, basketball, and baseball; and half the candidates for Homecoming Queen one year were either majors or minors in Latin. (So far as gender goes among our majors, the men outnumber the women by just a little.) Ed Phillips '67 is one of Dickinson's Woodrow Wilson winners; and Steve Felsher this spring was named to the first class of Watson Foundation Traveling Fellows, for a year of travel and study in Greece. In each of the last five years there has been a Latin major elected to Omicron Delta Kappa, the national leadership honor society.

AT THE same time, there are Latin and Greek majors with very short subtitles under their pictures in the *Microcosm*. In other words we have leaders and followers and a fairly impressive line of those independent souls who incline to neither category. Their real unity is their interest in the classics.

Religiously, our students come from almost every faith represented on the campus. I admit, though, that in this respect Dickinson has never quite been able to live up to my favorite undergraduate seminar at Penn. There were six in the seminar that year: an agnostic, a Presbyterian, a Reformed Jew, an ex-Franciscan, a Swedenborgian and a Mormon—probably as ecumenical a class as any in the history of Latin teaching. (I mention this to combat the idea, shared unfortunately by the Pennsylvania State Legislature, that somehow Latin is a denominational language.) Our ecumenicity is milder but real. The three honors majors this year represent the three great faiths of our country. A Benedictine-trained Catholic from Washington, D.C., a Jew from Bronx Science High School, and a Methodist pretheolog from a public high school in Iowa: each found in Latin or Greek an intellectual equivalent for his faith.

The other question our majors have to answer hebdomadally (unless they give up, as one has while working in public relations this summer, and pretend to be English majors) is, "What are you going to *do* with your Latin?" (The italics are decidedly those of the speaker.) Now, personally, I agree with my colleague who tells his students, "A liberal education is intended to unfit you for life!" Still, I can tell you what our majors in recent years have done after graduation, ignoring those who are in graduate school and still have to face the critic's question themselves.

WE HAVE not produced as many Latin teachers as we might have hoped to help meet the shortages in that field. At the same time, it is gratifying to see that three or four teachers have come from the ranks of those who took Latin just for enjoyment's sake. One young man is still enjoying his Latin, with a vengeance. During spring vacation his senior year he went for an interview at the Buffalo Seminary; it was only ten minutes before the interview with the headmaster that he realized, from a yearbook on the coffee table, that it was a young lady's seminary. He got the job and, as the school's only bachelor teacher, is the center of some interest there.

Many of the recent graduates are not, of course, "doing" anything with their Latin. They are in or through top-flight professional schools—law, medicine, drama, social work; they are selling jewelry and bringing up babies; they are serving their country in posts of authority in Germany and Viet Nam. They are doing the same things that majors in Political Science, Physics and English are doing, probably no better and no worse. Sometimes they write home from the service for their college Vergil texts, much as the Alsops used to read Xenophon when out on some journalistic assignment; sometimes, on the other hand, they contribute these same texts to the sidewalk sales. But, almost to a man, they meet others who admit that they, too, have majored in the classics, and they find a bond that transcends generation gaps, divisions of creed and differences of calling. What are they doing with Latin and Greek? I guess they are enjoying whatever inspiration they offered and, sometimes at least, talking about them. Occasionally, I

“... and Long Live the Spirit of James Ross”

meet them trying to bring back a phrase from Juvenal or an image from Propertius or a concept from the Euthyphro. (Now how did those triangles work?) This, it seems to me, would have been enough to satisfy Socrates or Cicero, who attempted to establish for all time man as the discussing animal. It would have satisfied the founding fathers of Dickinson College, who, beside being embattled farmers, literally talked a new nation into existence. And it satisfies this one professor of the classics today.

CONCLUSION

If we have had a renaissance of the classics at Dickinson, and “renaissance” is an awfully big word to live up to, it is only because we first got whopped, by the sciences, later by the social studies, finally by what seemed like more modern humanities. None of us in the department is, fortunately, old enough that he had to live through that whopping. If ours is to be a phoenix generation, we should do well not to forget the fires from

which we rise. Each of the three members of the department gave up some other field to take part in the rebirth. Prof. Nodder came from history and New Testament studies; Prof. Robert Sider, the only undergraduate classics major of the three, had taken a doctorate in patristics at Oxford; and your writer began his career teaching English and science. We have, in other words, reversed the trend of a generation ago, when classicists were secretly taking law degrees for that day when their subjects would be taught no more. We have been lucky and our students have been lucky; both are grateful to the generations that took it on the chin.

We do not fail to remember Pharaoh's cows in our planning for the future. There probably never have been in history any seven fat years that could not have been swallowed up by seven lean ones to follow. At the very best, plateaus will occur. All the same we are full of hopes and unfulfilled plans. One of the latter may come to fruition next summer in the addition of a Dickinson Classical

Institute to the current ones in Indic and German studies, where on-the-spot education puts time and space back together again.

When some new whopping seems imminent, I think of the Pittsburgh high school teacher who stood up in one of the mournful hand-wringing sessions that Latin teachers are heir to. This teacher gave a shrug and declared, “I don't bother worrying about people who want to get rid of Latin. They've been working at it for a thousand years and haven't succeeded yet!”

Dorothy Sayers puts it even better in *The Mind of the Maker*:

It is the business of education to wait upon Pentecost . . . But Pentecost will happen, whether within or without official education.

So be it, and long live the spirit of James Ross.

PHILIP N. LOCKHART

About the Author

“Literally hundreds of his former and present colleagues and students attest to the excellence of his teaching. He has a unique ability to communicate with students and to stimulate thought.”

Such an accolade, freely and often heard on the Dickinson Campus characterizes the author, Philip North Lockhart, who joined the Department of Classical Languages as Associate Professor in 1963. Even the student course guide gives a rating of excellent, not only to the course described—Roman Historians—but also to its professor, a dual kudos seldom bestowed.

Dr. Lockhart did his undergraduate work at the University of Pennsylvania and continued his education in the Classics at North Carolina and

Yale. Before coming to Dickinson, he was Assistant Professor of Classical Studies at his alma mater. In 1965 he was elected to chair The Department of Classical Languages. His promotion to the rank of Professor came in 1968, the same year his colleagues elected him to the esteemed position of Secretary of Faculty. In June 1969, members of the senior class voted him the “most inspirational teacher” and presented him with the College's first Ganoe Award.

Frequently recognized for contributions off campus, Lockhart has served as President of the Philadelphia Classical Society and has headed the Pennsylvania State Association of Classical Teachers. He is also a member of the Executive Committee of the Classical Association of the Atlantic States. Lockhart has published widely, again with distinction.

For the 1969/70 academic year, Lockhart has been named Visiting Professor of Classical Studies at Ohio State University in Columbus. He will return to Carlisle in September 1970 with his wife and two children, Bruce, 9, and Betsy, 7.

Splendor

Hawkins, Gerald S., Splendor in the Sky. Revised. Harper

Read under the full pressure of its implications, Gerald S. Hawkins' *Splendor in the Sky* (Harper's, \$8.95), republished this spring in a revised edition, is a humbling book. Our guess is that the College's new dean, who at this writing has made only two official appearances on campus—one to introduce Linus Pauling, winner of Dickinson's eighteenth Priestley award in science, the other to address members of the local chapter of the American Association of University Professors—had no special intention of leaving in the reader's mind a deposit of philosophic reflections. Nevertheless, that is the effect, on one reader at least, of his reborn volume.

Dr. Hawkins is a man of fertile scholarship. Research astronomer at the Smithsonian Astrophysical Observatory and until this summer chairman of Boston University's department of astronomy, he has published the better part of a hundred papers and, since its original publication in 1961, followed *Splendor in the Sky* with five other volumes, of which the best known is *Stonehenge Decoded*, a Book-of-the-Month Club selection. In its present version, *Splendor* benefits from additions and revisions spliced in to include commentary on astronomical discoveries and theories—the current speculations on the nature of pulsars, for instance—talked up over the last decade. And alike all scientific publications these last few years, it already begins to lose some of its lustre, for since its second coming the pulsar question has been reopened, and revised, at one more association meeting of the astronomers, this

time in Washington. A scientist who seems to feel comfortable with outside mysteries (our galaxy, he tells us, contains a billion stars), Dr. Hawkins—or so one would suppose—remains undismayed. Not for well over a century have Aristotle and the Bible had the power of slowing down the pace of scientific discovery. Like our planet's population, science's growth seems, not merely geometric, but exponential. The fact that after only eight years of silence Dr. Hawkins has sought renewal of his stellar history is one more evidence of science's continuum.

What we have here in this contribution to the Hawkins canon is a deliberately middle-brow (the most difficult of all tones to achieve) review of man's miscalculations and discoveries in astronomy. We see him as a somewhat gifted animal creeping about a planet which circles a mediocre star. The mediocre star is our sun. Since pre-Babylonian days, stargazers have been curious about the heavens and have been searching out the enigma of their astral environment. But like primitive medicine men, who cast out devils to get rid of malaria, the night-watchers, except for some brilliant speculators—Aristotle and Pythagoras, among others, thought the world was round—created "sciences" consistent within themselves but grotesquely at variance with the laws of physics. Ptolemy, the Alexandrian astronomer and geographer who flourished in the second century of our era, assumed that the sun traveled around the earth, and on that assumption built an elaborate

but vulnerable theory of epicycles to explain the movements of sun, stars, and the five visible planets. It wasn't until the Renaissance, and the emergence of men like Copernicus, Kepler, Tycho Brahe, and Newton, that science began the painful process of redistributing the heavenly bodies and properly explaining their behavior.

That reshuffling, as we know now, was indeed a "trepidation of the spheres." It literally moved the earth. And man, who in the view of some historians had sometimes tended to confuse himself with God, yielded his position of centrality, in which all things revolved about him in a perpetual dance of deference, to one of marginal mediocrity. Astronomers know now, says Dean Hawkins, that the earth is in the fringes of the Milky Way, man's special parcel of astral territory, and that it is only one of the planets, whose number may run into the billions, where some form of intelligent life probably exists. Such life, if only in the form of "a brain floating around on a stalk," is presumably often superior to ours. No longer do we inhabit a Dantesque universe, with neatly topographic heavens and hells, a universe in which man is the tender preoccupation of his creator. Far from that, Dr. Hawkins' Babylon-to-redshift odyssey (the redshift being an optical betrayal of our supposedly expanding universe) reveals man as an un-resting detective, the possessor of an intelligence which seeks solutions as naturally as a plant turns to the sun, a creature who for centuries has made more wrong guesses than right and now

Born in England, Gerald S. Hawkins obtained a Ph.D. and D.Sc. from Manchester University, where he studied with Sir Bernard Lovell at Jodrell Bank. He was Professor and Chairman of the Astronomy Department at Boston University and Director of the Observatory. He is now Dean of Dickinson College and a research astronomer at the Smithsonian Astrophysical Observatory. Dr. Hawkins is known for his many papers in scientific journals and is the author of *STONEHENGE DECODED*.

in the Sky

and Row, 1969, 292 pp. A Review by Prof. A. N. Hartshorn.

trembles on the brink of a space age with frightening statistics: a sun with internal temperatures of 27,000,000 degrees Fahrenheit, a universe seeded with a billion galaxies, stars so distant that it takes light, moving at a speed of 186,300 miles per second, millions of years to reach us.

What makes Dean Hawkins' book a delight to read, and in its own way a prophecy of his popular *Stonehenge Decoded*, one of the decade's best mystery yarns, is his ability to slide the reader over harsh conglomerates of fact and statistics with the apparent facility of a space vehicle easing itself into orbit. *Splendor in the Sky* is addressed neither to the professional astronomer (who naturally knows all it contains) nor to the sensation-hunter, who clamors for entertainment. It is addressed to that branch of our species called "the intelligent layman," an increasingly populous enclave. In short, it is for you and me. It does not write down; it does not fog the reader with jargon. It is written with a vigorous simplicity which manages to say much in few words, and to say it clearly, so that even those resistant to science can understand. It omits what the reader need not know, scrapes away the scientific fat from the bones of essential knowledge. Its hero is man curious, believing, and skeptical. Its plot is ironic: discovery leads to ignorance, for the more we learn the more mysteries we uncover. It is a success story ending in optimistic failure: though science makes "progress," no scientist today identifies himself with the Renaissance Faust, greedy for all knowledge

and swollen with the illusion of godhead.

He is a man, and that is all.

Yet despite this story-teller's ease—or perhaps because of it—Dr. Hawkins manages to pepper his chronicle with anecdotes, a few of them familiar, but all of them absorbing and, as our chrysalid youth like to say these days, "relevant." Sir Isaac Newton, who earned national respectability as Master of the Mint, began his early school years, we learn, in what could be called a blaze of failure; years later, at Cambridge, he adopted the unsettling habit of pre-reading all his texts and at times all but pre-empting the authority of his professors. Sodom and Gomorrah were almost certainly destroyed by a meteorite, possibly the same non-saline agency of demolition to overtake Lot's lagging wife. Every hundred years one of these iron projectiles, a meteorite weighing in at four tons, beds down on the earth, often dissolves as it strikes, the most memorable of these impacts having occurred in 1908 in Siberia. "The people within a radius of four hundred miles," calmly comments Dr. Hawkins, "saw and heard a tremendous explosion. Eye-witnesses spoke of a brilliant object moving overhead from the southeast, dropping sparks and leaving behind a trail of smoke. As it hit the ground, the meteorite exploded with the violence of many hydrogen bombs, producing a pillar of fire and smoke . . ." The effects of the holocaust were felt seven hundred miles away.

Dr. Hawkins' book is an informed,

literate, and entertaining corrective to the smog-bound parochialism of our overheated civilization, a civilization which sometimes finds New Yorkers muttering their suspicion that milk comes from bottles and that descendants of the country's original settlers lie in ambush behind the guard rails flanking the hillier portions of Interstate 80. Conservationists and ecologists scream with righteous but largely ineffectual indignation that man—most men, at any rate—have lost touch with nature, that they see themselves not as products of evolution but as creatures of technology, existing on pollutants and psychiatry. About that Dean Hawkins also has a few words to say: had man been more enduringly engineered for stress and self-repair, he might have become a much better biological specimen than he is. As a surviving member of the animal kingdom, he nevertheless has to get along as best he can. The coal tar in his lungs and the nitrous oxide in his blood, if nothing else, should persuade him that he belongs to the earth, and had better look down as well as up. Up is the direction Dr. Hawkins has chosen. The effect of *Splendor in the Sky* is to nudge the reader toward the same aspiring gesture.

Standing as both proof and denial of man's voyage toward knowledge and uncertainty, the book—as well as its one mordant aphorism: "If a mistake is possible, mankind will make it"—is one we are glad to acquire, if only by academic expropriation, as this summer we also acquire the man who wrote it.

CHAGALL:
Worship of the Golden Calf.

College Enriched by Potamkin Art Collection

ART COLLECTIONS depend upon benefactors. Dickinson's art collection and benefactors are in large measure identical.

Meyer P. Potamkin, prominent member of the class of '32, is familiar to many alumni. In 1954 he and his wife, Vivian, returning to the campus for a visit, presented half a hundred or more contemporary lithographs and etchings to the college. These have been used as class illustrations, been exhibited as a collection and some, framed, are decorative additions to administrative office walls, and art for the President's House.

This past spring the Potamkins asked if the College would be interested in a supplemental gift. The answer, an enthusiastic affirmative, resulted in a major addition to the collection, indeed one of handsome proportions. It includes Rouault's *Miserere*; Chagall's illustrations for Gogol's *Les Ames Mortes*; signed aquatints, etchings, and lithographs by such notable artists as Picasso, Baskin, Braque, Kollwitz, Dali and others; contemporary sculpture, and art books and periodicals including *Verve* and *Derrier le Miroir*. In short, the gift is a munificent one, to be known as "the Meyer P. and Vivian Potamkin Collection."

"Pat" Potamkin, as he is known to his friends, among civic and philanthropic activities, is a member of the Board of Trustees of the Philadelphia Museum of Art serving on the American Art and the Planning and Development Committees. Mrs. Potamkin is a member of the Women's Committee of the Philadelphia Museum of Art, serves as volunteer chairman of the Art Sales and Rental Gallery at the Museum. She is also on the American Art committee. She is a former Board member of the Philadelphia Print Club. Their remarkable private collection is basically American while their collection of sculpture more fundamentally French is not exclusively so since one can also find, for example, a Henry Moore, Giacometti and three carvings by Wilhelm Schimmel, the American Folk Artist. Every major exhibition of an American Painter pre-dating World War II is likely to contain a canvas on loan from the Potamkins. Many others have been reproduced in *Life* and *Time*. Their generosity has extended to gifts made to Temple University and the Pennsylvania Academy of Fine Arts and the Philadelphia Museum of Art.

The *Miserere* of Rouault is perhaps the greatest graphic work of this century. Monumental in achievement the 58 original aquatints and etchings depict the ravages of war and the cruelty of society in juxtaposition to Christ's passion, in part the result of Rouault's religious introspection. In them he lays bare reality to reveal man's fundamental hypocrisy. The rare Chagall volumes with their illustrative original etchings represent that painter's "pictorial folklore" in his best style while the *Verve* volumes contain Chagall's colored lithographs on the Bible. Of regional interest is a primitive painting by Michael Boyle, a hunting scene with Old West reputedly in the background. Other works by Boyle, a Carlisle plasterer of the 1830's, are at Lafayette College and in the Nelson Rockefeller Collection.

The variety of the gifts presented by Mr. and Mrs. Potamkin make them as useful as they are valuable, as thoughtfully assembled as they are an aesthetic enrichment to the College. Such works as these will further the humanistic aspirations Dickinson seeks for her students.

Milton E. Flower, Ph.D.

MIRO: Lithograph cover for
Derriere le Miroir

ROUAULT: *Miserere*
"Who does not put on a false face
(from time to time)?"

ROUAULT: *Miserere*
"Wars which all mothers hate."

Around The Campus

D'son Sports Hall of Fame

Three to be Elected Each Year; Alumni Nominations are Invited

The Department of Athletics has recently initiated a Dickinson College Athletics Hall of Fame.

A committee was formed to review nominations and to elect nominations for this honor. The committee consists of: The Director of Athletics, The Director of Alumni Affairs, Chairman, Department of Physical Education, Two Senior Coaches, Two Alumni.

The following points were discussed and approved by the committee at its first meeting:

1. To be nominated for this award, a candidate, during his undergraduate days at Dickinson, should have exemplified desirable personal character traits usually expected of a college athlete and should have performed in competition in a manner and to a degree that is considered outstanding.
2. Nominations for this award will be accepted by the committee from any source.
3. No nominee will be eligible for this award until after ten (10) years from the date of his graduation.
4. Prior to 1946, a nominee must have matriculated here for a minimum of two years.
 - a. From 1946 on, a nominee must be a graduate.
5. A maximum of three (3) men will be elected to the Hall of Fame within a given year.
6. A majority vote of the committee will be required for election to the Hall of Fame.
7. Members, as elected, will be officially honored and inducted with appropriate ceremonies.
8. In recognition of this honor, each member will be awarded an engraved plaque for permanent possession.
9. Each member's name will be inscribed on a Hall of Fame Plaque which will be displayed in the lobby of Alumni Gymnasium.

NOTE—The committee cordially invites your nominations. Additional nomination blanks can be obtained by contacting the Director of Athletics. The committee realizes that the nomination blank will be difficult to complete but regards this information as vital for making final judgment of all selectees. All information will be completed and verified by the committee from the records in the Alumni and Athletic Offices.

Dickinson College Sports Hall of Fame Nomination Blank

Mail to: Hall of Fame, c/o Director of Athletics, Dickinson College, Carlisle, Pennsylvania 17013

Nominee's Name:.....

	First	Nickname	Middle	Last
--	-------	----------	--------	------

Present Address:.....

If Deceased, Name & Address of Next of Kin:.....

Born (When & Where):.....

Date of Graduation:.....

College Athletic Record:

	<i>Sports</i>	<i>Coach</i>	<i>Positions Played</i>	<i>Years Played</i>
1.
2.
3.
4.

Height and Weight in Playing Days:.....

Outstanding Undergraduate Competitive Athletic Achievements:.....

Honors and/or Awards:

Present Occupation:.....

Armed Service Record:.....

Civic Service:.....

Married (When, Where, to Whom):.....

Children:.....

Other Important Information on Your Choice:.....

Sender's Name and Address:.....

Personal Mention

1907

Dr. L. GUY ROHRBAUGH and Mrs. Ralph M. Mitchell, of Richmond, Virginia, were married on April 12 in the Corson Chapel of the Allison United Methodist Church. Dr. Rohrbaugh is professor emeritus of philosophy and religion. The couple now reside at Carlwyne Manor, Carlisle.

1915

LESTER S. HECHT, of Wyndmoor, is the author of the 1969 supplement to his law book "Pennsylvania Municipal Claims and Tax Liens," which has been published by Geo. T. Briel Co. The original book was published in 1967.

1917

Bishop FRED P. CORSON, past president of the World Methodist Council, was the Commencement speaker at Gwynedd-Mercy College on June 1.

1920

ALBERT E. WESTON, of Glenside, retired as dean of the Evening College, Philadelphia College of Textiles and Science last June with the rank of Dean Emeritus.

1922

Dr. CARLE B. SPOTTS, of Columbus, Ohio, retired in June from the English Department at Ohio State University.

Dr. HARRY L. STEARNS, of Englewood, New Jersey, is among 192 distinguished contributors to the fourth edition of the *Encyclopedia of Educational Research*, a project of the American Educational Research Association, published by Macmillan. Dr. Stearns is the author of an article titled *Religion and Education*. After his retirement as superintendent of Englewood schools in 1962, Dr.

Stearns spent four years as the director of National Missions schools of the United Presbyterian Church.

Professor STANLEY J. FOLMSBEE, professor of history at the University of Tennessee, is the co-author of a one volume *Tennessee: A Short History* which is scheduled for publication this fall. It is a condensation and revision of a two volume *History of Tennessee* which was published in New York in 1960.

1924

The members of CLAIR B. MONG'S Sunday School Class think so much of his teaching that they have had 17 of his lessons published in a book that came out in April. Entitled "Landmarks of Christian Living," the book illustrates what Mr. Mong calls his "philosophical appraisal to Bible study which demonstrates the practical application of religious principles to daily living." Following graduation from George Washington University Law School, Mr. Mong became a bank official and later entered the government consular service. The seven years before his retirement were spent as a sales representative and public relations director for trucking lines. He and his wife live at 136 NE 46th Street, Miami, Florida.

Since his retirement in 1967, WILLIAM H. HOUSEMAN is working part-time in Customer Relations of the Credit Bureau of Greater Houston. His home address is 4009 Pardue, Houston, Texas 77005.

Dr. PAUL R. BURKHOLDER retired from Lamont Observatory of Columbia University. He is now living at La Parguera, Lajas, Puerto Rico 00667.

William A. Boag, Jr., son of Mrs. LULU TOBIAS BOAG, was married on June 21 to

Ethel M. Young of St. Louis, Missouri.

Lee O. Richards, husband of LOUISE SUMWALT RICHARDS, died in Clearwater, Florida on June 29.

1926

Dr. Harry L Canon, son of Rev. WALTER H. CANON, is director of counseling services at the University of Nebraska.

In November, Mrs. RUTH RIEGEL WOODS will retire from her position as director of nursing services, District of Columbia Red Cross.

WILLIAM MAHONEY, of Carlisle, recently retired from his job as manager of Joe's Store.

1927

Since his retirement from the active Methodist ministry last June, the Rev. EDGAR A. HENRY, D.D. is serving as a full time supply pastor of the Camp Curtin Memorial United Methodist Church in Harrisburg.

On June 30, FRED J. SCHMIDT, of Maplewood, New Jersey, retired after 42 years service in teaching.

In August, Dr. MARY BRIGHTBILL retired from the faculty of Millersville State College. She plans to spend much time traveling in Europe. Her home address is 105 Kready Avenue, Millersville 17551.

MERLE L. KEIM retired as supervising principal of the Annville-Cleona School District, Lebanon County, on June 30 after serving that district for 18 years. He spent 42 years as an educator.

WILLIAM M. SHEAFFER retired from his position with Swift and Company after 34 years service.

1928

JOHN M. McHALE, of Harrisburg, retired in May after 34 years service with the Commonwealth of Pennsylvania. At the time of his retirement, Mr. McHale was Deputy State Treasurer.

The Rev. RALPH S. KROUSE of Clearfield, reports he became a grandfather in April when his daughter and son-in-law announced the birth of their son.

The congregation of Ebenezer United Methodist Church, Havertown, dedicated a Chapel on January 5 and named it the Rev. RICHARD H. JONES Chapel in honor of their pastor. The Chapel has a seating capacity of 126.

1929

MARK N. BURKHART, principal of the Carlisle Senior High School, announced his retirement effective August 4. Principal of the high school for 29 years, he has been in public education for 43 years, beginning as a rural teacher in 1923. Prior to becoming assistant principal in 1938, he taught mathematics and biology for eight years in the senior high school. He has served as president of the Pennsylvania Principals Association and chairman of the secondary college relations committee. He was also a member of the advisory committee of the National Association of School Principals and District 3 Pennsylvania Interscholastic Athletic Association.

Mrs. Grace Wiest McCoy, mother of Mrs. ELIZABETH McCOY CRYER, died on February 23 in Harrisburg at the age of 91 years.

Since retiring from government service, Dr. VERNARD F. GROUP is serving as a part-time counseling psychologist at the College.

HOWARD S. SPERING, attorney of Chevy Chase, Maryland, is the author of an article published in the August 1968 issue of the American Bar Association Journal entitled, "How to Make the Electoral College Constitutionally Representative." Cited as 54 A.B.A.J. 763,

Harry L. Stearns, '22

it has been reprinted in the Congressional Record three times.

Mrs. MARY FINLEY CONRAD teaches 12th grade English in the Cresson High School, Penn Cambria School District. Her husband, Hugh, is prominent in sports and serves as a member of the Eastern Intercollegiate Football Officials Association. The Conrads live at 199 George Street, Lilly.

1930

FRANK A. SUFFOLETTA, of Midland, is solicitor for the Borough of Midland, Municipal Authority of Midland, the Midland Boro School District, the Dollar Savings and Loan Association Midland Office, and Beaver Trust Company. He is an associate in the law firm of Suffoletta and Masters and a past president of the Beaver County Bar Association.

Dr. TOBIAS H. DUNKELBERGER has assumed the position of Associate Dean of the College of Arts and Sciences at the University of Pittsburgh. In May, he served as the representative of the College at the 173rd Commencement and Ceremonies to inaugurate the 175th Anniversary Year of Pittsburgh Theological Seminary.

On the anthology "Exploring Life through Literature," JACKIE CISNEY'S biography of Edward Steichen, "Steichen, Dissatisfied Genius," has been published.

William Collins, son of WALTER W. COLLINS, was the outstanding graduate in the June class at Lakewood High School, St. Petersburg, Florida. He will begin his freshman year at the University of Florida.

KAY L. AMMON is a Program Development Officer with the Agency for International Development, Department of State after serving with A.I.D. as a training officer in Bangkok, Thailand.

Dr. PAUL D. LEEDY, professor of education at American University authored a new book, *A Key to Better Reading*, which has been issued by McGraw-Hill paperbacks. Dr. Leedy is listed in *Who's Who in Education* and *International Who's Who*.

1931

CHARLES M. MOYER, M.D., of Laurel, has been elected president of the State of Delaware Medical Society.

ROBERT E. DAWSON, of Scranton, was elected to membership in the Pennsylvania Society and is also a director of the Scranton Chamber of Commerce.

Mrs. NANCY HORNER MACHTLEY of Altoona, reports that her son and daughter are both attending Juniata College—David, a member of the senior class, and Margaret, a member of the junior class. Margaret will spend 1969 at Philipps University, Marburg, Germany.

1932

Last June, GEORGE P. BEAR, of New Smyrna Beach, Florida, was awarded a master's degree from Stetson University. He is a member of the faculty at Sanford Naval Academy, where his son, Jeff, a graduate of Wesley, is also teaching.

Since returning stateside, LESTER M. BASLER is stationed at Langley Air Force Base, Virginia. He had served as USAF Civilian Personnel Officer at Peshawar, Pakistan and Athens, Greece. Prior to that he had overseas tours in Tokyo and in Fairbanks, Alaska.

On July 1, WILLIAM J. TAYLOR resigned as principal at Barnesboro High School and Northern Cambria High School. He received his high school principal certification in 1945. He began his teaching career in 1934 as a chemistry and physics instructor and was named principal of Barnesboro High School in 1938, a position he held until Barnesboro became a part of the Northern Cambria jointure. Mr. Taylor was named principal of Northern Cambria in 1965, succeeding HUGO VIVADELLI, '33.

1933

Colonel JOHN A. NORCROSS is a surgeon with the 22AF, USAF, stationed at Travis Air Force Base, California.

CYRIL F. HETSKO, vice president and general counsel of the American Tobacco Company, has been elected senior vice president and general

counsel of American Brands, Inc. The two companies merged under the American Brands name. Mr. Hetsko is a Director of the United States Trademark Association.

Robert Geyer, son of Mrs. ELIZABETH BASSETT GEYER, received his M.A.T. in June from Wesleyan College and is now teaching history at the Greenwich, Connecticut High School. Her daughter, Nan, graduated cum laude in June from Gustavus Adolphus College.

Cyril F. Hetsko, '33

1934

Professor BENJAMIN D. JAMES represented the College at the inauguration of William H. Duncan as president of Millersville State College in May.

WILLIAM R. WOODWARD, attorney of Hawthorne, New Jersey, left Western Electric Company on June 6 after working there 23 years, to become general patent counsel of Allied Chemical Corporation.

Dale F. Shughart, '34 with wife Mary Ann, Dale, Jr., and Barbara

The Honorable DALE F. SHUGHART, president of the Dickinson School of Law, was presented a special unannounced honorary degree of Doctor of Laws at the Law School's Commencement in June. Judge Shughart, who is president judge of the Cumberland County courts, was also the recipient of the 1969 Alumni Award of the Dickinson School of Law. The award, which was established in 1963, honors a law school graduate for outstanding service to his community and for bringing renown to the Law School.

1935

Dr. R. GILBERT MAN-
NINO, physician of Newark,
Ohio, represented the College
at the inauguration of William
Goff Caples as the fifteenth
president of Kenyon College,
Gambier, Ohio in April.

BLAIR M. BICE, publisher
of the second daily newspaper
to be founded in this country
in the past decade, was the
principal speaker at a meeting
of the Pennsylvania Public
Relations Society in Camp Hill.
Mr. Bice's paper "The Penn-
sylvania Mirror," is published
at State College. For 22 years,
he served as publisher of the
award-winning Morrisons Cove
Herald in Martinsburg.

Mrs. Gladys Haigh, wife of
ROBERT B. HAIGH, died on
December 12 after a lingering
illness. Mr. Haigh resides in
Stroudsburg.

Captain James B. Rhoads,
son of Mrs. ELINOR BRIN-
SER RHOADS, is now sta-
tioned in Atlanta, Georgia,
after serving in Vietnam where
he received the Bronze Star for
meritorious service. Her son,
Robert, is Ltjg serving as a
pilot with the Navy. During
the summer, Mrs. Rhoads
joined her daughter, who has
been studying in Vienna, and
together they toured Italy,
Germany, France, Switzerland
and England.

WILLIAM H. QUAY, for-
merly central region manager
for Atlantic-Richfield, has been
appointed Eastern Area sales
manager with headquarters in
Philadelphia.

1936

Dr. EDWARD C. RAF-
FENSBERGER, a member of
the College Board of Trustees,
took part in a seminar con-
ducted by faculty members of
the School of Medicine, Uni-
versity of Pennsylvania. The
topic of the seminar was "Con-
troversial Topics in Gastro-
enterology." Dr. Raffensperger
is associate professor of clinical
medicine and director of ad-
missions at the School of Medi-
cine.

Mrs. BARBARA HARRIS
GROGAN, of Devon, sent in
the following report of her
children: Kathy graduated
from Pennsylvania State Uni-
versity in 1965; Marian gradu-
ated from Duke University
this past June; Jeffrey is a junior
at Illinois Institute of Technol-
ogy and Anne is attending
Wesley Junior College.

1937

The Rev. J. KENNETH
CLINTON, of Watertown,
Connecticut, began a sabbat-
ical in early April to the Uni-
versity of Edinburgh. He will
then travel to France, Switzer-
land and Germany.

Irvin C. Kline, son of Mrs.
GRACE CARVER KLINE,
graduated in May from Millers-
ville State College where he
received a B.S. degree in ele-
mentary education.

RUTH SCHABACKER was
one of 46 secondary school and
college teachers of French se-
lected to participate in a 9-
week EPDA Institute sponsored
by the U. S. Office of Education
and the University of Massa-
chusetts in Arcadleon, France
during the summer.

Bishop D. FREDERICK
WERTZ, former president of
Lycoming College, was a-
warded the honorary degree of
Doctor of Divinity at Lycom-
ing's Commencement in June.

1938

Robert M. Eater, son of Mrs.
RUTH SNYDER EATER,
Marysville, and Linda Gray
were married on May 17. Lt.
Eater is a graduate of the Uni-
versity of Delaware and is now
attending Provost Marshal's
School at Ft. Gordon, Georgia.

Philip Remsberg, son of
HENRY C. REMSBERG, of

Carlisle, is a member of the PQ
Singers, a chorus from Washing-
ton, D. C., which sang a "Pop"
concert with the National Sym-
phony Orchestra at the Phil-
harmonic Hall at the Lincoln
Center, New York City. The
orchestra was guest conducted
by Arthur Fielder.

1939

JOSEPH D. BRENNER, of
Carlisle, has been elected a
director of the Farmers Trust
Company. Mr. Brenner is the
corporate vice president of
AMP, Inc.

DAVID STREGER, of New
Rochelle, New York, is the
Democratic nominee for City
Council in the fall elections.

Susan Richards, daughter of
KARL M. RICHARDS, has
been accepted for service with
the Peace Corps and is now
awaiting assignment. On De-
cember 2, Mr. Richards suffer-
ed a heart attack and, al-
though fully recovered, was
unable to attend his 30th Re-
union.

LCpl. Richard J. Muto, son
of Mrs. KATHRYN GOOD-
HART MUTO, is serving with
the Marines in Vietnam.

1940

Dr. GEORGE H. JONES
has returned to the part-time
practice of urology in Scotts-
dale, Arizona.

The Rev. ROBERT J.
THOMAS, of Sherrill, New
York, was recently honored on
the occasion of the 25th anni-
versary of his ordination in the
Methodist ministry. He began
his career following his gradu-
ation from Boston University
School of Theology where he
received his S.T.B. degree.
His pastorates have included
East Berlin, Connecticut; Riv-
erdale and Gloucester, Massa-
chusetts; San Francisco, Cali-
fornia; Clifford and Jermyon,
Pennsylvania and several pas-
torates in Syracuse. He became
pastor of Christ Methodist
Church in Sherrill in 1964. A
32nd degree Mason, Mr. Thom-
as is listed in "Who's Who in
Methodism" and the "Diction-
ary of International Biography".
Married to the former BEA-
TRICE PENNELL, '39, the
Thomases live at 255 East
Noyes Street.

T. SMEDLEY BARTRAM,

of Philadelphia, is a lecturer
at the School of Social Work at
the University of Pennsylvania.

Dr. FRANCIS REINBERG-
ER, pastor of Evangelical
Lutheran Church, Frederick,
Maryland, delivered the spring
quarter Collegiate Sermon at
Radford College, Radford, Vir-
ginia in May.

1941

Henry W. A. Hanson, Jr.,
husband of Mrs. ISABEL
NORCROSS HANSON, died
on July 22, 1968, in the Poly-
clinic Hospital following a
heart attack. Mr. Hanson was
a practicing attorney in Harris-
burg. He was the father of
Henry Hanson, III, a member
of the geology department
faculty at the College.

SANFORD S. MARATECK,
attorney of Shamokin, has been
elected president of the North-
umberland County Bar Asso-
ciation. A graduate of the Dick-
inson School of Law, Mr. Mar-
ateck is associated with the firm
of Lark, Makowski and Mar-
ateck in Shamokin.

1942

Mrs. ALICE ABBOTT Mac-
GREGOR, of Philadelphia,
has been elected 1st vice presi-
dent and chairman of finance of
the Republican Women of
Pennsylvania, Inc. She pre-
viously served as treasurer and
also chairman of finance.

Mrs. HILDA KNAUB and
John P. Frey were married this
past year. The couple now re-
side at 140 Scarboro Drive,
York 17403

Sandra Remphrey, daughter
of W. F. REMPHREY, of New
Freedom, was married to Joseph
Koller on February 1.

At the third biennial Chi
Omega Virginia State Day,
Mrs. VIRGINIA LIGHTNER
JANASKE was recognized as
the Outstanding Chi Omega
Alumna in the State of Vir-
ginia. As well as holding many
offices within the sorority's
alumnae organization, Mrs.
Janaske was honored for her
many contributions to her com-
munity. She and her husband,
who is a government employee,
have two sons, Paul, Jr., with
the Air Force in Korea, and
Stephen, a high school senior.
The Janaskes live in Arlington,
Virginia.

The law firm of Balmer, Kershner, Mogel and Speidel, of which HARRY W. SPEIDEL is a member, has changed its name to Balmer, Mogel, Speidel and Roland. The law offices are at 50 North Fifth Street, Reading.

1943

Paula B. Leap, daughter of Rev. H. PAUL LEAP, of Camp Hill, was married last August to Michael H. Meades of Orlando, Florida.

Dr. C. LAW McCABE, president of Koebel Diamond Tool Company, and a member of the Dickinson College Board of Trustees, has been named a trustee of Marygrove College, Detroit, Michigan.

The Rev. ORVILLE WARNER, pastor of the First United Methodist Church, Huntingdon, has been appointed district superintendent of the Sunbury District of the Central Pennsylvania Conference.

1944

JOHN HARVEY has been appointed staff vice president in charge of public relations and advertising at Metropolitan Life Insurance Company. A partner in his own Atlanta firm, Willard and Harvey, Inc., he previously served as general manager, public relations and advertising with Bowaters Southern Paper Corporation and as manager of communications at Scott Paper Company.

1945

Mr. and Mrs. Warren Aldred, Jr. (MARGUERITE BURKE) and their two children have moved to 2021 Briargrove Lane, Troy, Michigan 48084. Mr. Aldred is data processing manager for Chrysler Corp. in Hamtramck.

1946

Frank P. Ezerski, Jr., husband of Mrs. MARY WOOD BOSLER EZERSKI, died on April 19 in Mercy Hospital, Pittsburgh. He was a graduate of the Dickinson Law School.

1947

Mr. and Mrs. JAMES J. MOYER (KAY CROUSE, '46) moved to 6918 South Evans-

ton, Tulsa, Oklahoma. Mr. Moyer recently became executive vice president and general merchandise manager of Ven-dever's.

The Rev. RALPH L. MIN-KER, JR. became senior pastor of historic Eldbrooke United Methodist Church. His new address is 4505 Burlington Place, N. W., Washington, D. C. 20016.

VERNE L. SMITH, JR., M. D., gave up his private general practice of medicine in April 1968 to become part of a five-man group covering the emergency room of the Lynn Hospital, Lynn, Massachusetts on a full time basis.

In early August, H. GIL-MAN WING took up his duties as First Secretary of the American Embassy in Colombo, Ceylon.

1948

HOWARD J. MAXWELL and Leonard G. Tracy opened a new law office under the firm name of Tracy and Maxwell in Hartford, Connecticut.

JOHN D. HOPPER, of Harrisburg, was elected vice president of the Pennsylvania Association of Life Underwriters after serving three years as Legislative Chairman for the State Association.

Dr. EDWARD G. BRAME, JR., Wilmington, Delaware, spoke to the annual Louisiana State University Analytical Symposium and at the National ACS meeting in Minneapolis, Minnesota on Nuclear Quadruple Resonance Spectroscopy. The second volume of his book journal on "Applied Spectroscopy Reviews" was published in July.

Dr. JOHN H. HARRIS JR., of Carlisle, who is serving as president of the Pennsylvania Division, American Cancer Society, greeted champagne music maker Lawrence Welk at the 1969 Crusade Kickoff in Pittsburgh.

EDWIN S. NAILOR, Jr., of Tenafly, New Jersey, has been named regional sales engineer for Statham Instruments, Inc., manufacturer of medical instruments. His territory covers Manhattan, New Jersey, Pennsylvania and Delaware. Prior to joining Statham four

Virginia Lightner Janaske, '42

John H. Harris, Jr., '48, with Lawrence Welk at the 1969 American Cancer Crusade Kickoff in Pittsburgh. Harris is President of the American Cancer Society's Pennsylvania Division and is a member of the National Board of Directors.

years ago, he was with Sandzo Inc. and Invengineering Inc.

Karen Wilson, daughter of Dr. and Mrs. FREDERICK S. WILSON (RUTH BAIR, '49,) of Abington, will enter the freshman class at Westminster College in September.

Mrs. MARGARET MOON KENRICK, of Doylestown, color and design consultant for American Olean Tile Company in Landsale, was one of 12 participating interior designers for the Designers' Show House, '69. Mrs. Kenrick's part in the renovation of the three-story victorian home was to redesign the bathroom for family style living. She joined American Olean in 1957 after teaching night school.

Dr. SAMUEL J. FRIEDBERG has been head of endocrinology and professor of medicine at the new University of Texas Medical School at San Antonio since June 1968.

1949

ARTHUR DUNCAN, of St. Cloud, Minnesota, is employed as chief industrial engineer for the Fingerhut Manufacturing Company, St. Cloud.

ROBERT C. PETERSEN, of Cumberland, Maryland, is executive vice president of Western Maryland Chamber of Commerce and vice president of the Appalachian Thruway Association.

ROBERT R. WITWER has been promoted to resident claim superintendent of the Allentown District with State Farm Insurance.

JOHN R. MCGHEE, administrator at the Coatesville Hospital for the past five and a half years, resigned his post in May to accept the assignment of executive director of the Metropolitan Hospital in Philadelphia. Prior to his position at Coatesville, Mr. McGhee served five years as assistant administrator of Chestnut Hill Hospital in Philadelphia.

BENJAMIN H. DANSKIN, Freehold, New Jersey, is Monmouth County Republican Executive Committee chairman. The new GOP leader succeeds J. Russell Woolley, who held the post for 27 years.

Dr. WILLIAM W. BETTS, JR. is the author of an article, "The Poem in the Classroom,"

which appeared in the first issue of a new periodical, *Studies in the Humanities*, published at Indiana University of Pennsylvania. Dr. Betts is professor of English and assistant dean of the graduate school at Indiana.

1950

JARED B. BUCHER, of Boiling Springs, has been named an advisory director for Cumberland County National Bank and Trust Company. He is engaged in the poultry business and is a member of the Pennsylvania Poultrymen's Association and is associated with his family in the Boiling Springs Water Company.

WILLIAM P. SIMONS, who was appointed last July as regional director of the Penn State Foundation at the University, has been named director of the development fund for the Foundation. He will relinquish his office at the Berks Center of the University in Wyomissing and return to the main office in University Park.

PAUL PAXTON is presently serving as president of Baltimore Franchise Systems, Inc., marketing and culting select franchises in Delaware, Maryland, Virginia, West Virginia and the District of Columbia. He lives with his wife and four children at 108 Belmore Road, Lutherville, Maryland 21093.

VERNON G. LABARRE, of Winchester, Virginia, was promoted to the post of Deputy Regional Scout Executive with the National Council, Boy Scouts of America. Mr. LaBarre has been a scout executive in the Shenandoah Area Council since 1963. His primary responsibility will be consultation and leadership to eight local Scout Councils. Prior to taking the Shenandoah post he served as district scout executive in Wilkes-Barre and Johnstown.

MILDRED E. HURLEY was recently transferred to the York Social Security Office where she is a claims representative.

Last September, Dr. JOHN D. HOWELLS, of Grosse Pointe Woods, Michigan, was promoted to Laboratory Director of Microbial Technology in Biological Research and

Development of Parke, Davis and Company.

WILLIAM B. HARLAN is the new executive secretary of the Pennsylvania Society of Internal Medicine with headquarters in Harrisburg. In addition to his new duties with this organization, he will continue to serve as executive director of the Medical Bureau of Harrisburg and executive of the Dauphin County Medical Society and Harrisburg Academy of Medicine.

During the past year, Mrs. MAXINE STARNER HARRIS, of Mojave, California, received her General Secondary Credential for teaching in California, where she also holds Life Diplomas for elementary and junior high schools.

1951

JOAN E. GIPPLE, of New Cumberland, has been named "Business Woman of the Year" by the Harrisburg Chapter of Business and Professional Women's Club. She is employed as public relations director of the Tri-County United Fund. Miss Gipple has been selected to appear in two biographical volumes, the first, "Foremost Women in Communications," to be published in America; the second, "The Two Thousand Women of Achievement—1961," to be published in London.

Dr. MELVIN F. STROCKBINE is head of the section of radiation therapy, department of radiology at the Harrisburg Hospital. In January he became a member of the American College of Radiology. He lives with his wife and four children at 1323 Oak Lane, New Cumberland 17070.

Jack W. Enterline, husband of NANCY WIKER, is director of industrial engineering for the National Biscuit Company in New York. The Enterlines live with their three children at 14 Berkeley Place, Fair Lawn, New Jersey 07410.

Mrs. JANE M. ALEXANDER, attorney of York and Dillsburg, was elected president of the Dickinson School of Law General Alumni Association in June. She is a 1954 graduate of the Law School.

ROBERT E. CLARK, JR., of Wayne, is now located in

Edward G. Brame, Jr., '48

John R. McGhee, '49

Joan E. Gipple, '51

Joseph C. Sleeth, '51

Wynnewood as Eastern Regional Manager for E. I. DuPont de Nemours Company. He had previously been in Chicago.

JOSEPH C. SLEETH was recently elected a corporate officer (secretary) of the Home Insurance Company and the Home Indemnity Company in charge of the company's Los Angeles and Southern California operations.

1952

WILBUR J. GOBRECHT and Mrs. MARCIA BARNDT FRENDEL, '59, were married in April in the Paxton Presbyterian Church, Harrisburg. Wib is a member of the College faculty and head football coach. The couple now reside at 3604 Schoolhouse Lane, Harrisburg 17190.

GEORGE W. GEKAS, representative to the Pennsylvania General Assembly from the 103rd Legislative District, addressed the members of the Elizabethtown Business and Professional Women's Club in March. Mr. Gekas serves as secretary of the third class cities committee in the General Assembly. He is in the private practice of law in Harrisburg.

Lt. Col. JOHN L. COSTELLO, JR., is now on duty in Bangkok, Thailand, serving in the Judge Advocate General, Department of the Army.

Lt. Col. DONALD L. SNYDER is on a two year leave of

absence from the Army and is presently in a two-year post-doctoral fellowship in Gynecologic Endocrinology at the University of Michigan Medical Center.

Major DANIEL WILLIAMS is on temporary duty with the 4133rd Bomb Wing at a forward base in the Western Pacific. He is permanently assigned to the 92 Strategic Aerospace Wing, Fairchild Air Force Base, Washington.

KENNETH RHODES, attorney of Scranton, has been named president of the Museum Association. He is a partner in the law firm of Oliver, Price and Rhodes.

LTC RICHARD KIM is commander of Co. A., 1st Special Forces Group on Okinawa. He does extensive traveling in the Pacific area. During periods of on-island stay, he is quite busy serving as a member of the Vestry at All Souls Episcopal Church and president of the High School PTA.

The Rev. RICHARD M. BARNES became canon of Trinity Episcopal Cathedral, Pittsburgh, and Diocesan Consultant in Christian Education in the Episcopal Diocese of Pittsburgh. The Rev. Mr. Barnes had been serving as rector of St. Andrew's Episcopal Church, New Kensington. A graduate of Episcopal Theological School, he was ordained a deacon in June 1955 and a

priest the following December. During his tenure in New Kensington, The Rev. Mr. Barnes initiated FISH, an organization of lay people of various faiths who can be called on to help in emergency situations requiring babysitting, transportation, meal preparation and housework, all without charge. Married to the former Elizabeth Rex, he is the father of three children.

DENTON B. ASHWAY was recently promoted by the Consumer Products Division of Union Carbide Corporation to Manager, Battery Products. Mr. Ashway has been with Union Carbide since graduation from the College. He resides in Woodcliff Lake, New Jersey, with his wife and two sons.

1953

Chaplain RONALD A. MILLIAN, Major, USAF, is serving the American Community Church in Oslo, Norway.

On July 1, Dr. ANTHONY J. PILEGGI was promoted from instructor to assistant professor of Pediatrics at Temple University School of Medicine.

Dr. CLAUDE L. GATES, dean of students at the Community College of Delaware County in Media, was a panelist at the winter delegate meeting of the Community Council of Lancaster when the concept of a community college was discussed.

Mr. and Mrs. JOHN J. GOODIER, of Wilmington, Delaware, announce the adoption of Shawn Jefferies, who was born on September 21, 1968.

1954

Mr. and Mrs. Donald E. Bickel (JEAN McANALLY), of Gettysburg, announced the birth of Bethany Jean on September 25, 1968. She joins two brothers.

LOUIS H. REENS, a practicing patent attorney, recently joined the law firm of Robertson, Bryan, Parmelee and Johnson in Stamford, Connecticut. He has moved his family to 281 Cheese Spring Road, Wilton, Connecticut 06897.

Dr. FRANCIS D. OGLESBY is a visiting lecturer in

mathematics at Princeton University. Since July 1967, he is senior mathematician at Applied Logic Corporation, a remote access time-sharing computer company in Princeton, New Jersey.

ANDREW C. LYNCH is an orthopedic surgeon in Medford, Oregon. He lives with his wife, Lillian, and four daughters at 308 Windsor Avenue, Medford 97501.

WARREN R. HARROP has been elected a principal of Towers, Perrin, Forster & Crosby, Inc., international consultants to management. A consultant with the company since 1961, Mr. Harrop has done extensive consulting work in all forms of employee, management and investor relations communications. He lives with his wife and three children at 380 Yorkshire Road, Rosemont.

MICHAEL G. SILVER, CBS News Director of Information Services, was named to the Advisory Committee to the Urban Coalition Inter-Media Skills Bank. The purpose of the committee is to attract and/or guide young black Americans and other minority group members to jobs and training in newspaper, radio and television production and news, advertising, etc. He was at Cape Kennedy to witness the launch of Apollo 11 moon flight, the 10th such launch he has witnessed.

1955

Mrs. LINDA OBERHOLTZER ENGLERT is teaching sixth grade at Brielle, New Jersey. Her husband is a math teacher at Manasquan High School. They live with their two children in Bricktown, New Jersey.

Mr. and Mrs. John F. Potter (ORSANNE RICE) announced the birth of Mark on June 22, 1968. Mr. Potter is an attorney with MacDonald, Illeg, Jones and Britton. The couple recently moved with their four children to 807 Pasadena Drive, Erie 16505.

The Rev. SAMUEL A. HUFFARD represented the College at the inauguration of Frank D. Sills as president of East Stroudsburg State College in May. Rev. Huffard is pastor of East Stroudsburg United Presbyterian Church.

Richard Kim, '52

TOWARD NEW HEIGHTS

"On behalf of the volunteers, on whose shoulders the chief burdens of the Annual Giving Campaign rest, I want to express my appreciation to all whose names appear in this final report for insuring the success of this vital effort. It has been a genuine pleasure to serve as General Chairman and to have the support of the many hundreds of alumni, parents and friends whose interest in higher education enables Dickinson to go forward as one of our nation's outstanding colleges."

Harry C. Zug '34
General Chairman

"We can all be greatly encouraged by the fact that Annual Giving has nearly tripled in amount since the long range objectives of the College were announced in 1964. More significant, however, is the fact that the record showing of the 1969 Dickinson Fund was made possible by those who know the College best."

Samuel W. Witwer '30
Chairman, Board of Trustees

"The organization, hard work and generosity behind this annual drive for the operating funds that enable us to pay our bills for good education confirm the belief that there is very much alive in this land, and especially in Dickinson's constituency, the belief that the private support of independent institutions must continue to be a part of our way of life if that way of life is to include the freedoms we cherish."

Howard L. Rubendall '31
President

About This Report

Only gifts directly received by the Dickinson Fund and available for current educational programs are reflected in this report. Contributions of gifts to Dickinson's separate capital gifts campaign are reflected in the Bronze Tablet. Special purpose gifts and gifts-in-kind will be recognized in subsequent publications.

During the clerical operations involved in accurately listing the many hundreds of names appearing in this report, it is only too likely that errors occurred. In the event that this is true, please accept our apologies; then advise the Office of Annual Giving at Dickinson College so that the official records may be investigated.

We are deeply grateful that, as a result of your response, a very positive annual report is possible again this year.

Memorial Gifts

IN MEMORY OF:

- Mrs. George Barnitz '14
by Mr. and Mrs. Victor A. Bihl
- Charles F. Berkheimer '18
by his wife
- Rosannah G. Blair '10
by her sister
- Paul Burtner, Jr. '65
by Andrew Hecker, Jr.
- Sylvester M. Evans '19
by his wife
- Robert Grainger, Sr. '37 and
Robert Grainger, Jr. '62
by Louise Grainger
- Frank W. Howe '37
by his wife
- Solomon Hurwitz '26
by his wife
- Haines H. Lippincott '15 and
Samuel T. Lippincott '16
by their sister
- Josh McCabe '17
by his classmates
- Thomas C. Mills '19
by Dorothy L. Mills
- William T. Poley, Jr.
by relatives and friends
- Raphael Rupp '22
by Agnes Albright Brown
- Reuben C. Saul '18
by his sister
- Harry E. Simmons '19
by his wife
- Paul E. Smith '30
by Miss Sara Hadley
- J. Ross Stonesifer '98
by his son
- Martin Van Blarcom '11
by his wife
- John D. Yeagley '24
by his wife
- Paul Masland '19

Alumni Project Scores

Have you received your Model T? That question must have been asked more often than not, as Charles "Reds" Burn '24 and his Model T Ford Committee shipped out more than 1,600 of the handsome, little red and black models. The offer was clear; the idea was operational; the Committee was generous, as were the alumni.

Alumni were reminded only twice about the unusual project by the Committee whose invitation was simply but sincerely made—"Alumni who contribute \$25 or more to the 1969 Dickinson Fund will receive, as our personal gift, a scaled replica of the 1911 Model T Ford pictured. We are doing this as an expression of our gratitude to those fellow alumni who are supporting Dickinson College in recognition of all it has done for them and for us, and as an expression of our realization of the importance of Annual Giving to Dickinson College. The Model T Ford, the most talked about car of the century, will serve as a fitting reminder that our College was judged worthy by the Ford Foundation to participate in its Special Program in Education—the Ford Foundation Challenge."

Results of the Committee's efforts were immediate and encouraging. Over 450 alumni increased their gifts from less than \$25 to \$25 or more in the 1969 Fund year. Nearly 300 new gifts of \$25 or more were received from alumni who had not contributed the previous year. Over a hundred of these latter gifts represented the first gift ever received from the contributing alumnus. And, finally, 210 alumni who contributed in 1968 raised their gifts by \$25 or more during the 1969 Fund year.

1969 ALUMNI RECORD

CLASS	CHAIRMAN	CLASS ROLL	1968 DONORS	1969 DONORS	PARTICI-PATION	ANNUAL GIVING
*1897		1	1	1	100%	\$ 25.00
1898		1	—	—	—	25.00
1900		3	1	1	33%	2,500.00
*1901		1	2	1	100%	20.00
1902		7	3	1	14%	15.00
1903		5	2	1	20%	22.50
1904	A. Haven Smith	6	1	2	33%	155.00
1905		12	4	4	33%	45.00
1906	Harry H. Nuttle	11	9	7	64%	485.00
1907	George M. Briner	18	14	12	67%	850.00
1908		24	14	12	50%	395.00
1909		13	9	6	46%	155.00
*1910	Henry Logan	25	16	17	68%	1,721.56
*1911	Karl K. Quimby	30	15	14	47%	303.00
1912	Mary Jenkins Adamson	38	21	15	39%	1,242.00
*1913	Horace L. Jacobs, Jr.	26	17	16	62%	557.50
*1914	Frank Y. Jagers	43	22	24	56%	3,126.50
*1915	Walter W. Kistler	39	28	30	77%	1,572.50
*1916	Clark L. Van Auken	25	15	19	76%	715.00
*1917	Gaither P. Warfield	45	20	24	53%	945.00
1918	Lester A. Welliver	41	37	28	68%	1,284.50
*1919	Robert E. Minnich	59	43	53	90%	14,015.00
1920	Edgar R. Miller	64	45	40	63%	1,040.00
1921	William M. Young	57	56	53	93%	2,197.25
*1922	Harry D. Kruse	60	34	38	63%	1,785.00
1923	Guy F. Rolland	70	47	41	59%	1,935.00
*1924	Charles W. Burn	91	56	66	73%	5,604.02
1925	Michael Kivko	81	52	45	56%	1,104.50
*1926	Leslie J. Schwalm	111	53	56	50%	3,797.50
*1927	Henry W. Monyer	86	46	52	60%	4,059.25
1928	W. Reese Hitchens	93	68	54	58%	2,600.50
*1929	David S. Kohn	113	54	72	64%	4,651.00
*1930	William C. Schultz, Jr.	121	64	69	57%	2,924.88
*1931	John C. Arndt, III	130	93	99	76%	6,676.00
*1932	Joseph J. Myers	113	61	67	59%	5,983.06
1933	Thomas V. Zug	119	54	53	45%	4,347.50
*1934	Max R. Lepofsky	114	52	65	57%	8,720.23
*1935	William B. Rosenberg	129	56	60	47%	3,582.50
1936	John W. Mole	128	48	47	37%	2,669.50
1937	Arthur R. Mangan	123	49	53	43%	2,005.50
1938	Harry J. Nuttle	113	52	43	38%	2,060.00
*1939	Samuel B. Cupp	134	56	70	52%	7,035.15
1940	William D. Boswell	119	47	50	42%	1,798.00
1941	Richard W. Hopkins	124	62	60	48%	2,266.00
1942	James W. McGuckin	107	44	42	39%	1,082.50
1943	Winfield A. Peterson	110	76	58	53%	2,173.50
1944	David M. Rahauer	89	37	46	52%	1,282.50
1945	Helene Boetzel Coho	63	25	26	41%	1,730.00
1946	Jacob L. Barber, Jr.	86	41	33	38%	885.00
1947	Wilbert C. McKim, Jr.	117	38	39	33%	1,109.50
1948	Warren H. Spencer	203	81	67	33%	2,766.79
1949	Thomas D. Caldwell, Jr.	227	80	83	37%	5,542.38
*1950	Bruce R. Rehr	278	96	107	38%	3,365.10
*1951	Donald E. Piper	221	85	103	47%	2,756.83
*1952	Paul E. Haines	224	79	88	39%	2,407.75
1953	James H. Houser	187	64	60	32%	1,379.00
*1954	Elton P. Richards, Jr.	207	93	102	49%	2,488.60
1955	Eugene P. Chell	203	83*	81	40%	2,310.50
1956	David D. Theall	215	129	108	50%	1,815.00
1957	Richard F. Shuman	201	92	97	48%	1,212.50
1958	A. Charles Mayer	195	99	92	47%	1,198.07
*1959	F. Lee Shipman	234	97	123	53%	1,796.49
*1960	Nelson F. Lebo, II	293	105	112	38%	1,384.97
1961	William R. Smyth	306	118	109	36%	1,666.50
1962	Richard Tull	294	113	108	37%	1,530.00
1963	Roger M. Craver	349	144	135	39%	1,765.10
*1964	Douglas R. McPherson	330	102	138	42%	1,371.00
	Susan Crowley LeRoy					
*1965	Andrew Y. Rogers, Jr.	314	92	112	36%	1,320.00
	Carol Raskopf Ance					
*1966	Leonard M. Carrescia	353	83	109	31%	1,561.85
	Deidre McCuen Evans					
*1967	Stewart P. Glenn	357	92	115	32%	1,119.10
	Melinda Chaffinch					
1968	Barry C. Beringer	490	—	120	24%	970.50
	Betsy Strite Freet					
1969						15.00
1970						1.50
1971						5.00
	Honorary		13	12		520.00
	Totals	9,023	3,707	3,971	44%	\$159,388.73

*Achieved 1969 Donor Goal

HONORARY

Sheridan W. Bell
Lee H. Bristol, Jr. *GMF*
Theodore A. Distler
Stephen A. Freeman
Paul S. Havens
Francis H. Horn
Frank W. Montgomery *GMF*
Frank Prentzel, Jr.
Wilbur R. Saunders
Leslie R. Severinghaus
Ralph W. Sockman *GMF*
Hugh Taylor

1897

William A. Jordan

1900

Boyd Lee Spahr *JDS*

1901

Edwin F. Hann

1902

Mary Love Collins

1903

J. Roy Strock

1904

Isabel Goldsmith Lowengard
A. Haven Smith A

1905

Clarence L. Dumm
Donald D. Hoover
Earl M. Roush
Anna J. Spears

1906

Edward E. Bohner
Helen Smith Harris
Dayton E. McClain *GMF*
Harry H. Nuttle A
Delora Armstrong Pitman
Rippey T. Sadler
Nell B. Stevens

1907

George M. Briner A
Arthur H. Brown
Russell T. Davies
Charles B. Derick
Edwin L. Haines
Ada Filler Kennedy *BRA*
George W. Pepper
Mary A. Ranck
Lewis G. Rohrbaugh
Mary Hoover Steese
Grace Hertzler Towers *GMF*
Wilson D. Wallis

1908

Lillian O. Brown *GMF*
S. Carroll Coale
Lida M. Ebbert
Laura Harris Ellis
Mary Leinbach Gill
Maurice E. Heck
Abram M. Hess
Theodore C. Jones†
Samuel B. Landis
Annie R. O'Brien
Newell W. Sawyer
Henry L. Seaman

1909

Austin A. Banks
Charles Langstaff
J. Clair McCullough
Benjamin W. McFarren
Lillie Reese Smith
Sadie Rothermel Super

1910

Blanche L. Dum
Walter V. Edwards
A. Grace Filler
Lydia M. Gooding
Ira S. Huber
Albert G. Judd
C. H. Kelbaugh

†Deceased

W. Earl Ledden
Henry Logan JDS, A
Marjorie L. McIntire
Delancey S. Pelgrift GMF
Charles H. Rawlins, Jr.
Karl E. Richards
Jeanette Stevens
Charles Y. Tanager GMF
Joseph S. Vanneman
Mary Robley Vanneman

1911

Charles S. Briner
Rankin S. Caldwell
Edna Bowers Davenport
Clara Smith Dodd
Charles H. Hastings
Harry K. Hoch GMF
Charles F. Kramer
Karl Quimby A
Grace Strock Robbins
Jane D. Shenton
Ray P. Smith
Howard E. Thompson
Walter M. Tobias
Beula O'Hara Van Blarcom

1912

Mary Jenkins Adamson A
William M. Beard
Helen Garber Bouton
Charles C. Bramble
Edna M. Handwork
Jacob B. Leidig
Elva Green McCune GMF
Robert E. Miller
John E. Myers GMF
Helen Carruthers Poteat
Mary E. Roberts
William M. Smith
S. Walter Stauffer GMF
Glenn E. Todd JDS
Romaine Singiser Wert

1913

Jessie Gruber Beard
Edith Rinker Bramble
Milton Conover
Miriam Dum Frey
Elizabeth M. Garner
Aubrey B. Goudie
Homer C. Holland
Horace L. Jacobs, Jr. GMF, A
Martha L. Johnson
Julie Delavan Laise
John V. McIntire
Elda Park McKeown
Cecil W. Peeples
Mary B. Robinson
Hyman Rockmaker
Clarence M. Spangler

1914

Lester W. Auman
Ruth H. Bigham GMF
Mary Thompson Bishop
Frank C. Bunting A
Mabel Krall Burkholder A
Donald W. Carruthers
Joel Claster JDS
Charles C. Cole
George C. Dietz GMF
Thomas H. Ford GMF
Cora L. Handwork GMF
Frank Y. Jagers A
Leslie M. Karper
Margaret Thompson McAnney
Jeannette Blair Mills
Fred L. Mohler
Samuel L. Mohler
Harriet Stuart Mohler
Emory B. Rockwell
Roy H. Stetler
Mary Coyle VanSiclen
Charles E. Wagner A
Clyde M. Williams GMF
Maude E. Wilson GMF

1915

Margaret Bream Baxter
Arthur A. Bouton, Jr.
Olga Meloy Carter A
William W. Edel
William L. Eshelman GMF, A
G. Winifred Evans A
Foster H. Fanseen A
Hyman Goldstein
Roberta Reiff Gracey
Mary C. Graham
George T. Hanning
Lester S. Hecht A
Kathryn M. Hodgson
Elizabeth Howard
Margaret Day Jones
Grace Kawel Jones GMF
Walter W. Kistler GMF, A
Paul F. Laubenstein
Lorrain McAnney
Ina Mitchell Medde
J. Luther Neff
Helen B. Neyhard

Irene C. Ritchey A
J. Ohrm Small A
Roger Todd
C. Griffith Warfield
Howard B. Warren
Stanley G. Wilson
Ethel Wagg Zimmermann GMF
G. Floyd Zimmermann GMF

1916

Amelia Wiener Blumenfeld
George Bradley
Margaret A. Craig
Joseph S. Davis
Robert L. Ganoe A
R. Leslie Hart
Paul W. Heck
Samuel H. Hoff GMF
Thomas R. Jeffrey
Reynolds C. Massey
A. Norman Needy GMF, A
Elias H. Otto
J. Frank Puderbaugh GMF
Arthur M. Reeves
Herbert S. Reisler GMF
E. Pierce Shope
Clark L. Van Auken A
Anna Shuey Whiting
W. Barton Wise

1917

Robert Banks
Fred Corson
Elbert L. Davies
Michael F. Davis
William M. Dougherty
Mervin G. Eppley A
Max Hartzell
Florence Baker Hutchison
Marie Wagner Johnson
Margaret McMillan Keith
Gordon M. Marks
Douglas S. Mead A
Nora M. Mohler
Miriam Evans Morgan A
Samuel L. Mumma
Robert L. Myers, Jr. GMF, A
Milton R. Priddis
Homer M. Respass A
Clarence L. Shollenberger, Jr.
John M. Stevens A
Albert Strite
Gaither P. Warfield GMF, A
E. David Weinberg
Robert E. Woodward

1918

Frank R. Adams
J. Murray Barbour GMF
Mary May Bixler
Harold H. Bixler
Harold S. Carter
M. Mabel Clark A
Mervin G. Coyle GMF
Hazel Sanford Davies A
Ruth H. Eslinger A
M. Clare Filler GMF
Mildred Price Ford GMF
Mary E. Glenwright
Walter A. Henley GMF
Lillian Kell
George C. Kerr A
Elva R. Lippi
James H. McNeal
Nell H. Marvil A
Earl L. Mortimer
John M. Pearson
Harper A. Price
Jesse W. Probst GMF, A
Herbert K. Robinson A
Eleanor Craine Slutzker
Constance Springer Trees
Lester A. Welliver A
Seymour R. Willits
Iva Fisher Yoos

1919

Fleda Laird Adams
Helen Cook Albright
Arthur W. Allen
Edna Eppley Bagenstose
David M. Balentine
Kathryn Bowes Berquist
Edna Myers Bickell GMF
Cornelius V. Bubb A
L. Esther Cauffman A
M. Caroline Hatton Clark JDS, A
M. Clare Coleman A
Harriet Brokaw Cook
Charles E. Davis A
Elizabeth Schellinger Douglass A
Blanche Stewart Elder A
Isabel K. Endslo
Thomas F. Fagan
John W. Garrett GMF
Ruth Kruger George JDS, A
Beatrice Carmitchell Gertz GMF, A
Mildred Day Graybill A
Margaret Spotts Hall A
Benjamin F. Haws
Joseph F. Hilbush
Elma M. Houseman A

George E. Johnson
Lester F. Johnson GMF, A
Mary Schellinger Laning A
Floyd C. Leppard BRA
Catherine E. Lobach BRA, A
Edwin B. Long GMF, A
Urie D. Lutz JDS
William E. Matthews, Jr.
Robert E. Minnich GMF, A
Esther Wengert Pease
Bessie Pengelly A
Ira S. Pimm A
Ruth Fisher Rhoads
Frank S. Shuman
Ruth Collins Siner A
Ethel Ginter Skillen A
Ralph H. Spare
Ruth Niesley Spare
Mariette Holton Stitzel GMF, A
Emma H. Swain A
Fayette N. Talley GMF, A
Edgar S. Thompson
Edward B. Tustin, Jr.
Marlin S. Unger GMF
Ross Willhide A
C. R. Willis
Ada Bacon Wilson
Helen L. Witmer

1920

Sadie Mindlin Aron
Charles A. Auker
Herbert P. Beam
Alma Long Bittner
Helen Purvis Blew
Anna Pearson Brubaker A
George H. Burke
Ray H. Crist
Amy Brobst Douglass A
Howard Fitzgerald
Howard S. Fox
Edna Moyer Hand
Walter E. Harnish
Harry S. Henck GMF, A
Edna Morgan Kessler
Lewis H. Kimmel
George G. Landis GMF
Hazel M. Lansberry A
Edgar P. Lawrence
Alpheus T. Mason
Mary Bagenstose Mead
Edgar R. Miller GMF, A
Ralph L. Minker
Martha M. Morrette
Geraldine Zimmerman Obermiller
Carl Obermiller
Mildred Conklin Page
Charles R. Pease
Marian Logan Priddis
C. Arthur Robinson
Helen Nixon Sanderson
Mary Davis Shockey
Elwood W. Stitzel
Eleanor Yeaworth Welliver
Joseph J. Wertacnik
Albert E. Weston
Edna Brumbaugh Williams
Mildred Weir Woodward
Irvin S. Yeaworth
Ralph L. Young

1921

J. Harrington Barrus
Edward G. Brame
William E. Bretz
Alice Schwab Bryant GMF, A
Evelyn Carr Chapin
John G. Cornwell
Stanley B. Crosland, Jr.
J. Fenton Daugherty
Nora Lippi Davis
Herbert L. Davis
George Doehne, III
Mildred Harvey Foster A
Franklin A. Gray
Horace B. Hand
Margaret Wingard Hocker
Anna Oakes Hoffman
William H. Holloway
C. Wendell Holmes GMF
Kathleen LeFevre Horner A
Ruth Fasick Huller
Sarah McCrea Jones BRA, A
John A. Kinneman
Homer L. Kreider
Edward G. Latch
Mary R. Learned
Walter C. Lippert
Trago W. Lloyd
Mildred Masonheimer Long GMF
John A. Lorimer
Harvey M. Miller
Martha Webster Moore
John F. Morgenthaler A
Mary Phillips Norman
Mary Wilson Raub
Calvin B. Rentschler GMF
Edwin B. Rentschler
Ethel Rinker Rickenbacher
Reba Beam Robinson
Harry W. Seabold
Wilda Shope
J. Paul Slaybaugh
Malcolm M. Steck

Robert Minnich '19, is congratulated by Samuel W. Witwer '30, President of the Board of Trustees upon presentation of 1919's 50th Reunion Gift of \$14,015, a Fund record.

McKinley H. Stevens
G. W. Stroup
Jane Starner Taylor GMF
Charles H. Thomas GMF
D. Wilson Thompson
Anthony J. Vitoritto GMF
Paul Walker A
M. Louise Hurlbert Waters
J. Arthur Wentberg
Albert L. Wentworth
William M. Young GMF, A

1922

Katharine Patterson Beam
Albert R. Berkey A
Gladys Guyer Berkheimer
Agnes Albright Brown
Ruth E. Brumbaugh
Max R. Brunstetter A
George D. Derick GMF
Stanley J. Folmsbee
Lewis D. Gottschall
Mildred Burkholder Hamsher
Clifton C. Hartman
Edith Blackburn Hazlehurst
Ruth Dotter Heilbron GMF, A
Ruth Herb Kehoe
Anna Place Klemmer
Harry D. Kruse GMF, A
Colbert N. Kurokawa
Winfield H. Loban A
Walter C. Merkel
Ralph R. Miller
Mary E. Noaker
John B. Peters JDS
Niles M. Poff
Frances Iley Poff
Elizabeth Bratton Reynolds
Helen Scott Rupp GMF, A
Adeline Zoreski Simms
F. Clark Skelly A
Frances Horner Smythe
Carle B. Spotts
Harry L. Stearns
James C. Steen, Sr. A
James F. Tustin
Kathryn Brame Ulrich
Harry N. Waldman A
C. Elizabeth Watts
Helen M. Wehrle
Mary K. Wetzel

1923

Albert L. Baner
Mary Peterman Bare
James E. Brackbill
Howard J. Carter
Robert W. Crist
Elizabeth M. DeMaris
Margaret Eslinger
Mary E. Frankenberry A
Charles S. Fry
Dorothy Line Garrett
Rodger W. Haw
Webster C. Herzog A
Florence M. A. Hilbish A
Edith G. Hoover
S. Elizabeth Jones
Harold W. Keller A

Alta M. Kimmel *GMF*
 Virgil M. Knowles
 Esther Leeds
 Ruth Booty Lins
 Janet E. Loy
 William K. McBride
 James M. Maurer
 Elizabeth Bucke Miller *GMF*
 Charles I. Richards
 E. Cranston Riggan
 Guy Rolland
 Harold K. Scheirer
 W. C. Schultz, Jr. *GMF, A*
 Lillian Mindlin Semel
 Helen E. Shaub *A*
 Charles A. Smith *A*
 Carl B. Stoner
 Donald B. Stouffer
 Morris E. Swartz, Jr.
 Mary Line Todd
 Guy E. Waltman
 Gertrude Probert Walton *GMF*
 Evelyn Wardle *GMF*
 Mary Garland Wark *A*
 Esther E. Weakley

1924

Mary Potter Anderson
 Alva Stegmeier Baker
 J. S. Bender
 Lula Tobias Boag
 Paul R. Burkholder *GMF*
 Charles W. Burn *GMF, A*
 Pauline Buck Corkran
 Norman M. Eberly *GMF*
 Elmer J. Ellsworth
 Joseph R. Embury, Jr.
 Robert E. Faddis
 Gladys Cooper Fenimore
 M. Elizabeth Filler *A*
 Anna F. Geyer
 Thelma E. Greene
 Henrietta Bardo Guffick
 Evelyn Nailor Hamilton
 Elizabeth Crawford Hench
 F. Lamont Henninger
 Paul M. Herr
 Fred V. Holmes
 Mary Diener Holmes
 William H. Houseman
 Hugh K. Johnston
 Jeraldine Houston Jones
 Marian C. Keen
 Janet A. Kelley
 J. Norman Klein
 Sidney D. Kline *JDS*
 Zada Branstetter Knickerbocker
BRA

Charles Kutner
 Esther Riegel Long *GMF*
 Isadore B. Lyon
 Charles J. Markle
 Ammon L. Miller *BRA, A*
 Ruth Jones Minker
 Rose Buckson Moore
 Helen Notestine Moser
 Elvin C. Myers
 Ruth Bortz Raiford *GMF*
 Newton E. Randolph
 Ruth W. Read
 Louise Sumwalt Richards *A*
 Floyd Rinker *GMF*
 William M. H. Rochow
 Horace E. Rogers *GMF, A*
 Marion Kresge Ross
 Margaret Paul Sawyer
 Walter H. E. Scott *A*
 Mary Chambers Sharp
 Laura Witmer Shettel
 Paul J. Smith
 Naomi Michael Snoke
 Helen Wilson Spatz
 E. Laurence Springer
 Rachel Shelley Stetler
 Harold L. Stewart
 Elizabeth Morgan Stone
 Dorothy Buch Swartz
 Leona D. Switzer
 Jane Hagerty Thorn
 Frances Smith Vuilleumier *GMF*
 Esther Givler Waters
 Virginia R. Watts *GMF*
 Milton L. Weston
 Charles T. Wilson

1925

Mary E. Baum
 William H. Bennethum
 Anna Bennett Bennethum
 Emma Porteus Brock
 Mary Thomas Brougher
 Katherine Smith Carpenter
 Paul N. Collins
 Elizabeth Hurst Collins
 G. Custer Cromwell
 W. Lynn Crowding *A*

A—Fund Volunteer
GMF—Gilbert Malcolm Fellow
BRA—Benjamin Rush Associate
JDS—John Dickinson Society

†Deceased

George M. Davey
 Arthur M. Frock
 Frank Goodyear
 L. Vance Green *A*
 William Guffick
 John F. Hagen
 Thelma Nickey Hall
 John M. Hamilton
 Gladys B. Heim
 Melvin W. Hendren
 A. Witt Hutchison
 Elizabeth Hann Kirby
 Michael Kivko *GMF, A*
 Eleanor M. Klemm
 Marion Bozarth Kolbye
 Herbert F. Laise *A*
 Jacob A. Long
 Norman W. Lyon *A*
 Walter D. McCahan
 George W. Meyer
 Joseph A. Nacrelli
 Horace N. Olewiler
 C. Norris Rabold *GMF*
 Donald G. Remley
 John W. Roddie, Jr.
 Paul M. Schuchart
 J. Mahlon Selby *A*
 R. Mae Mountz Shultz *A*
 Andrew J. Smith *A*
 Herbert A. Solenberger *GMF*
 Florence C. Speck *GMF*
 Carola Learned Stuckenrath
 Norman R. Wagner
 Charles L. Warren
 Clyde E. Williamson

J. Milton Rogers
 Anne Hoyer Rupp
 Charles F. Sampson
 Leslie J. Schwalm *GMF, A*
 Wilhelm E. Shissler
 Alma Moyer Sieck
 Flora W. Smiley
 Roger H. Steck *A*
 Margaret S. Steele
 Joseph S. Stephens *A*
 Margaret Cress Tatnall
 Marvin H. Tawes
 Isabel Ward Warren
 Emma Brenneman Weaver *GMF*
 Nelson E. Wilbur
 Harry Winfield *A*
 Ruth Riegel Woods
 Robert E. Woodside *BRA*

1927

Rolland L. Adams *JDS*
 Blanchard V. Antes
 Christian F. Baiz
 Elsa Burkhard BeHanna
 Paul C. BeHanna
 Helen Bowser Biscoe *A*
 Willard E. Bittle
 W. Edward Black
 J. S. Bowman
 Mary A. Brightbill
 Kathryn Coulter Brougher *A*
 Elizabeth Wetzler Cover
 Dorothy Sponsler Dymond
 Aldred C. Fray

Charles W. Burn '24, presents Howard L. Rubendall '31, with engraved super-sized tumbler to be used in the event of campus unrest. The Class of 1924 supplemented their gift with a check for \$5,604. The Class attained a 73% level of participation and led their division.

1926

George H. Armacost
 Helen Appleby Arnold
 Dorothy Willits Balch *GMF*
 Mary Leinbach Baldwin
 Nevin L. Bitner *GMF*
 Walter H. Canon
 Clyde E. Carpenter *GMF*
 Louis Cohen
 Clarence A. Cover
 Marian S. Davidson
 Ralph O. Evans
 Alvin A. Fry
 Helen Douglass Gallagher
 George A. Groff
 Janet Harman Hartzell *A*
 Roy T. Henwood
 S. Kathryn Meck Hergenrother *JDS*
 Robert D. Hoffsommer
 Charles P. Hoy
 Jane Prior Jaeger
 Kenneth S. Jones
 Myrtle R. Keeny
 Georgia H. Krall
 Florence H. Long
 John W. McKelvey *A*
 Samuel J. Maconaghy
 Elizabeth Madore *GMF*
 William J. Mahoney, Jr.
 John P. Milligan
 Maurice F. Montgomery
 Ruth Taylor Myers
 Evelyn L. Naylor
 Mary Read Oerther
 Garvin R. Pepper
 Mary Koller Peters
 Ruth Teitrick Rajchman
 Mildred Huston Renfrew
 H. Monroe Ridgely

Thomas Gallagher *GMF*
 V. Rae Heim
 Edgar A. Henry
 Isabelle R. Hoover
 Charles F. Irwin, Jr. *A*
 Eleanor McCrone Jones
 G. Harold Keatley, *GMF, A*
 M. L. Keim
 Norman Keller *GMF*
 Margaret Armstrong Kirkpatrick
GMF
 Gertrude E. Klemm
 Leona Barkalow Kline *JDS*
 Harry M. Leonard
 John W. Lord
 Martin F. Miller *A*
 Henry W. Monyer *GMF, A*
 J. Frederic Moore
 Ruth Ely Nicholson
 Thelma Atkinson Obert
 K. R. Perinchief
 Burton L. Pinkerton
 Moordeen Plough
 Jean Morris Portmann
 Charles L. Raver
 Samuel Ressetar
 Louise Patterson Rowland
 Fred J. Schmidt
 Ruth Evans Sebastian
 William M. Sheaffer
 Walter P. Shuman *GMF*
 Lois Horn Silver *A*
 Elvin R. Simmill
 C. H. Sleichter, Jr.
 A. C. Small *GMF*
 George E. Steigerwald
 Catherine Ober Stephens
 Harold B. Stuart
 Francis L. Willoughby *A*

1928

Victor F. Baiz
 Raymond M. Bell
 Pamela McWilliams Berglund *A*
 Dorothy Ritter Bowman
 Robertson C. Cameron *A*
 John A. Dempwolf *GMF*
 Norman D. Dennis
 Chauncey M. Depuy, Jr. *A*
 W. Arthur Faus *A*
 Earl A. Forsythe *A*
 Theodore C. Frederick, Jr. *A*
 Carl W. Geiger *GMF*
 Mary P. Goodyear *GMF, A*
 Mary Bacon Gorsuch
 Joseph E. Green, II *GMF*
 Mary Smith Gurney
 Victor B. Hann *A*
 Dorothy E. Harpster *GMF, A*
 Albert E. Hartman *A*
 W. Reese Hitchens *BRA, A*
 Mildred E. Hull
 Richard H. Jones
 Ralph S. Krouse *A*
 Mildred F. Laird
 Samuel Lichtenfeld *A*
 Louise A. Loper
 Raymond A. Lumley *GMF, A*
 John M. McHale
 Donald J. McIntyre *A*
 M. Kennard Markley
 Arthur Markowitz *A*
 Helen Hackman Martin
 Aldred D. Mihachik *GMF*
 F. Douglas Milbury
 David R. Morgan
 William T. Myers *GMF*
 Benjamin O. Nelson *A*
 Paul D. Olejar
 Christopher N. Peditto
 Jessie E. Poticher
 Margaret Slaughter Reese *A*
 Lillie Rhoads Kimby *A*
 Minerva Bernhart Rude
 Janet Forcey Schwartz *A*
 John T. Shuman
 Walter Sidoriak
 Elizabeth Cloud Silver *A*
 Charles E. Smith
 Fred E. Sweely *A*
 J. Elwood Taylor
 Howard M. Wert
 Fairlee Habbart Woodside *A*
 Clare Yoder
 Richard V. Zug *GMF, A*

1929

Violet Williams Alexander
 Nathan Ashbell
 Aubrey H. Baldwin, III *A*
 Lydia B. Betts
 Donald K. Bonney
 Hester F. Cunningham Boss
 Lee M. Bowes
 C. Richard Brandt *GMF, A*
 D. Perry Bucke
 Blaine Capehart
 Carl C. Chambers
 C. Perry Cleaver *A*
 Mary Finley Conrad
 Lynn H. Corson
 Elizabeth McCoy Cryer
 Edith Fagan Davies
 Mary Everett Dolbear
 Rosana Eckman
 Louis G. Fetterman
 Paul A. Friedrich *A*
 T. Aldred Friedrich
 Elmer O. Goodwin
 Velma Roth Gordon
 William G. Green
 Margaret Craver Grimm
 Vernard F. Group *A*
 John N. Hall *BRA*
 Miriam Bell Hall *BRA*
 Henry E. Harnier *GMF*
 Charles F. Hoban, Jr.
 Oliver A. James *GMF*
 Edwin G. Kephart
 Janet Smith Kingsley
 Bernice Barkalow Kirk
 John Kivko
 Harold C. Koch
 David S. Kohn *GMF*
 Fred A. Lumb *GMF*
 John W. McConnell *A*
 John McCrea *GMF*
 Elizabeth Pedlow Maginniss
 John G. Martenson
 Ray T. Mentzer
 Lawrence L. Moore
 Paul R. Moyer
 Paul B. Myers *A*
 George C. Patterson
 James M. Read
 Martha Meese Reichard
 James W. Reynolds *GMF*
 Richard H. Rouse
 Jesse B. Rubright
 Harry C. Shriver
 Donald M. Smith
 Edmund S. Snyder
 Howard S. Spring *GMF, A*

Division Leaders

Sara Lehr Stegmeier
W. Russell Straw
Frances Yngst Stringer
James A. Strite
Warren L. Templin
Marie Ammon Timmins A
Harriet Salter Treon
Horace W. Vought *GMF*
Richard D. Walker *GMF*
Donald B. Waltman *GMF*
Mary McCrone Waltman A
W. Donald Whetzel
Grace Leach White *GMF*
R. Wallace White *GMF*
Helen Laird Winkler
David M. Zall

1930

Lewis F. Adler
Kay Ammon
William D. Angle A
George W. Atkins A
Virginia Blinn Baiz
Russell K. Baldwin
Richard U. Bashor
Frances Comly Bear
William S. Bender
John F. Berger
Harry A. Berkheimer *GMF*
Harold G. Bigley
C. Lincoln Brown, Jr. A
John G. Cijko
Lenore A. Cisney
Walter W. Collins
Maxwell L. Davis
Miriam Group DeKeyser A
Winifred Smith Drawbaugh
Tobias H. Dunkelberger
James M. Etchison
James S. Feight A
Walter Gabell, Jr.
William F. Graden A
Alice E. Hackman A
Catherine Porter Hallock
Evelyn Greevy Hand
Walter D. Heckman
Evelyn Kinter Herritt
Edward Hoberman A
Margaret N. Horner
Katherine Morris Hoy
Paul B. Irwin
William L. Johns A
Aldred O. Keedy, Jr.
Rowland H. Kimberlin
Harold A. Kline
Mary Robinson Klingler
Robert E. Knupp A
Edgar J. Kohnstamm *GMF*
Florence Shaw Kraeuter A
Edward S. Kronenberg, Jr.
Grace Hoffman Kuntz
Paul D. Leedy
Ada Kapp Lowe
Ray H. Lyon
Virginia Bentley MacPherson
D. J. McHenry
William D. Metcalf, Jr.
Miriam Horst Middleton
Samuel H. Myers
James K. Nevlng A
James E. Nolen
Lee A. Pritchard *GMF*
Elizabeth Eckard Robichaud
Gilbert F. Schappert A
Eleanor James Schneider
William C. Schultz, Jr. *GMF*, A
Ralph A. Sheetz
C. Melvin Shields
Elsie Ferris Shuman
Herbert H. Snell
Mary Roorbach Starr
Russell S. Stine
Frank A. Suffolette *GMF*
E. Elizabeth Tipton
Bessie Baker Whitman
W. W. Willard, Jr.
Samuel W. Witwer *JDS*

1931

George W. Adams
Frank W. Ake A
W. Burg Anstine A
John C. Arndt, III *GMF*, A
Harry K. Aurdadt
Florence Riefe Bahr
Herbert A. Baron
Alfred R. Bax
S. Catherine Bell
Llewellyn R. Bingaman *GMF*
Evelyn Mountz Bonney
Sherwood M. Bonney *JDS*, A
Kenneth R. Boohar
Evelyn Groves Boohar
Eleanor Lehman Bowman
M. F. Bowman
Matthew H. Bradway
Dorothy A. Bryan A
Joseph F. Bukowski
Flora Lynch Burns A
Richard A. Cartmell
J. LeVerne Casner A
Rachel McKelvey Cleaves
Robert L. D. Davidson *GMF*

M. Jane Dando Davis
Harry F. Davis *GMF*
Thomas D. Davis
Robert E. Dawson A
Joseph R. W. Dodge A
Wilton J. Dubrick
Frank M. Durkee
Ira S. Eberly *GMF*
George B. Elliott A
Mark M. Evans A
Milton E. Flower A
Alice Folsom
Clarke M. Forcey *GMF*
Lewis F. Gayner *GMF*, A
Sara Lukens Gayner A
Edward O. Glaspey
Robert G. Greenawalt *GMF*
Raymond W. Hallman A
Vera Morris Hallman
Alfred Z. Hartman
Jeannette Burgyes Hays *GMF*
Charles V. Hedges
Elizabeth Brown Heitsman
Donald S. Himes A
Nancy Reese Hinckley
John M. Hoerner *JDS*
Henry S. Hutton *GMF*
William S. Jenkins *JDS*
Laura Crull Johnson
Kathryn Armstrong Julstedt A
Robert F. LaVanture A
Janet Rogers Landis
J. Boyd Landis
Gladys B. LeFevre
Herman L. Levin
William I. Lockwood
John T. Logan
August L. Lorey
Mary L. Loy A
George R. McCahan *GMF*
Sarah F. McDonald
Nancy Horner Machtley
Marjorie Ekholm Merrick
Allen F. Morton
Charles M. Moyer
Stanley G. Nailor
Amelia LeFevre Nichols
Frances Keefer Nicodemus
George R. Nye
Robert T. Patterson
Robert M. Pierpont
Helen McConnell Ragan
J. Gordon Ramsden
Adelaide Markley Rishel
Howard L. Rubendall *GMF*
Robert O. Rupp A
Joseph J. Shomock
Patience Hartman Shomock
Calvin H. Shultz
Paul G. Shure†
Marion Baker Snyder *GMF*
Henry A. Spangler
Beatrice Loper Stackhouse
Herman M. Stutzman
Henry B. Suter
Leonard J. Timms
Roy D. Tolliver
Sidney Ullman
Richard H. Wagner *GMF*
Raymond G. Walker A
Melvin L. Whitmire
Sara Whitcomb Wightman
Agnes Esbenschade Willard
Prudence Shulzabarger Wolfe
Elinor Dilworth Zeiter A

1932

Leon J. Armalavage *GMF*
Albert H. Aston
Lowell M. Atkinson
Grant W. Bamberger
Lester M. Basler *GMF*
George P. Bear A
C. May Jarrett Beaver
Matilda Nogi Booth
Priscilla Charles Bradley A
Winfield C. Cook *JDS*
Raymond B. Counsellor
Mary Oswald Cox
Ruth Grathwohl Coyle
Francis P. Davis
Savilla Bonham Davis
A. Reginald Day, Jr.
John B. Farr
Marion Darragh Faucett *GMF*, A
M. George Feingold A
Albert W. Freeman
Jane Hoffman Hammond
John A. Hartman, Jr.
Herbert A. Heerwagen A
W. Gordon Helsel
George Hires, III
Davis R. Hobbs
David S. Holbrook *GMF*
William E. Holley
Albert Houck
A. Emerson Howell
Seymour Hurwitz
Robert Lee Jacobs A
Randolf T. Jacobsen
Helmuth W. Joel *GMF*, A
Edward Johnson
Dorothy Somerville Kennedy
A. G. Kurtz A

GEORGE M. BRINER
5-19 in Class 67%

WALTER W. KISTLER
20-50 in Class 77%

WILLIAM M. YOUNG
51-85 in Class 93%

CHARLES W. BURN
86-110 in Class 73%

DAVID K. KOHN
111-122 in Class 64%

JOHN C. ARNDT, III
123-180 in Class 76%

F. LEE SHIPMAN
181-280 in Class 53%

DOUGLAS McPHERSON
281-490 in Class 42%

Annabel Rice Lower A
John R. Maddox, Jr.
George M. Markley GMF
Ruth Blackwell Marshall A
Frank S. Moser
Charles E. Myers
Joseph J. Myers A
R. Donald Ness
Fayne L. Newlin A
J. Wesley Oler
Meyer P. Potamkin GMF, A
Mary Chronister Rhein
Edward K. Rishel
Dorothy Badders Schlegel
William W. Shaw
Betty Walker Skelton
George M. Sleichter
Boyd Lee Spahr, Jr. BRA, A
Frederick R. Stegmeier
Robert D. Stover
J. William Stuart JDS, A
Helen Stover Stuart
Stephen A. Teller
Eather Chambers Teller A
John J. Teti
Frank J. Valentine
Robert A. Waidner JDS
Mary Grove Wenzel
Sara Rohrer West
Richard H. Zeigler

1933

Margaret Kronenberg Adams
Gertrude Barnhart Anderson
Florence Miller Bricker A
Thomas L. Brooks
Edwin M. Buchen GMF
Henry M. Buckingham
Lillian Baker Carlisle
Fred E. Crosley A
Jack B. Daugherty GMF, A
John M. Davidson GMF, A
David E. Detweiler
Frances Yard Fox GMF
Friedrich H. Furrer
Elizabeth Basset Geyer
John C. Godlove
Mary Bate Holland
Mary L. Hoy
Jesse J. Hynes JDS, A
Robert W. Ingraham GMF
Dorothy Carl Kennedy
James Knight
Roy Kuebler, Jr.
Hugh J. MacCotter
C. David McNaughton
Clarence E. Miller
Richard A. Montgomery
M. Helen Dickey Morris
Marie Moore Myers
S. Coover Nailor
John A. Norcross
Ida Gillis Palmer A
Robert E. Porteous
Everett B. Post
A. James Reeves
Thomas F. Reilly
Lucretia Heisey Shroat
Hilbert Slosberg
John S. Snyder BRA
William A. Snyder
Christian C. F. Spahr JDS, A
Robert E. Syster
Peter J. Tashnovian
Robert G. Taylor
Craig R. Thompson GMF
Milton Unger
Hugo Vivadelli
Emma Fry Weimer
DeHaven C. Woodcock A
J. Donald Woodruff
Gertrude A. Yeager
Gerald L. Zarfos GMF
Mildred Smith Zeigler
Thomas V. Zug A

1934

Elizabeth Pyles Aston
Donald C. H. Beam
Edgar N. Beers
John W. Bieri
Robert L. Bloom
Ann Morris Blumenthal
Sydney D. Brener
William C. Brewer
Hazel Allen Brooks
W. Howard Brown
R. B. Cunningham
Wesley H. Day
Helen Baker Emliet
Lester T. Etter
Philip D. Fagans, Jr.
Elizabeth Billow Faller
Mary Jumper Finkey
John B. Fowler, Jr. JDS

A—Fund Volunteer
GMF—Gilbert Malcolm Fellow
BRA—Benjamin Rush Associate
JDS—John Dickinson Society

†Deceased

Nelson H. Frank A
Thomas J. Fritchey
Frederick C. Gladeck, Jr.
Bertha Lynch Gladeck
Earl R. Handler
George A. Hansell, Jr.
Andrew C. Hecker
S. Elizabeth Hess
Priscilla McConnell Hinebaugh
Harry E. Hinebaugh GMF, A
David S. Horner
Lloyd W. Hughes GMF
Abraham Hurwitz GMF
Benjamin D. James
Thomas F. Lazarus GMF, A
Thomas S. Lehman A
Max R. Lepofsky BRA, A
M. Katherine Loder
James I. McAdoo
Kathryn Duncan McAdoo
Ruth Royer McKean
Paul A. Mangan A
Francis R. Manlove GMF
John C. Nebo
Margaret Davis O'Keefe
G. Wesley Pedlow, Jr. JDS
Barbara Rynk Reynolds
Mary Jacobs Sayers
Herschel E. Shortlidge GMF
Frieda Brown Shortlidge A
Richard L. Shroat
Spencer B. Smith
Wilhelmina LaBar Smith
Walter E. Smith GMF
Harvey M. Stuart BRA
Ralph H. Thompson
Emma Wentzel Toth

J. Banks Hudson, Jr. A
Helen Singer Idle
Raymond E. Kaufman, Jr.
Jean Black Lange
Harris J. Latta, Jr.
James K. Leech
Alberta Schmidt Leech
Wayland A. Lucas GMF, A
Margaret Poffenberger Lyndall
Kathleen Rickenbaugh MacCampbell
Lois Eddy McDonnell
John A. McElroy
James L. McIntire
Donald K. McIntyre GMF
R. Gilbert Mannino
Helen Jackson Martin
Frank C. Matthews A
Andrew J. Owyler
William H. Quay GMF
George E. Reed
Elinor Brinser Rhoads
William B. Rosenberg GMF, A
Virginia Fickes Rowe
George H. Sacks
Marian Brandt Schubauer
Walter A. Shuman
Margaret Martin Sloane
Albert E. Smigel
John J. Snyder GMF
Ruth Shawfield Spangler GMF
Emmatine Sherk Stafford
Edward Steele JDS
Lena Ritner Stover
Frederick W. Turner
Robert D. Wayne A
E. Leora Williams
Elizabeth S. Williams A

Evelyn Gutshall Snyder GMF
Mary Boswell Snyder
John F. Spahr BRA
Kenneth C. Spengler
Samuel H. Spragins, Jr.
Sylvia Goldstein Stern
Leo Stern
C. Richard Stover
Ruth A. Trout
Thomas E. Wagner, Jr.
Clarence H. Winans
Marcia Lamb Zarger
J. Gardner Zerby

1937

G. Stephen Allen
Milton B. Asbell
Preston Atkins
Kathryn Ward Baird
Lawrence L. Bentz GMF
Jeanne Dum Birrell
Adele Rosenberg Blumberg
Richard N. Boulton
Nicholas Brango
George L. Briner
Tien-hsi Cheng
J. Kenneth Clinton
Joseph T. Dale, Jr.
Ruth Crull Doolittle
Alpheus P. Drayer, Jr. A
Floyde Williams Duncan
Helen Elsenhans Everhart
Olaf R. Falk
Margaret Clarke George GMF
C. William Gilchrist GMF, A
Ruth Youngblood Godshall A
Virginia VanderBuecken Goheen
John P. Graham
William F. Haskell
Harold E. Hench A
John G. Himmelberger
Eleanor Swope Holmes
Margery Black Howe
Mary Driver Hyson GMF
Grace Carver Kline
Erma Slaughter Kohler
Charles W. Kugler GMF, A
Elizabeth Shuck Lower A
Edward J. McClain
William A. McCune, Jr. GMF
Helen Standing Mack
Gertrude Snyder Maffett
Arthur R. Mangan A
R. Joseph Merkel
I. Emanuel Meyers GMF
Chester D. Miller
Robert P. Millert
Lucile Paxton Nell
Paul J. Roberts
Mary Hurst Robison
George Shuman, Jr. GMF
James W. Smith
Vance L. Smith GMF
Morris M. Terrizzi
Eva Ignatovig Townley
David E. Weimer
Haldeman S. Wertz
Nancy Hendrian Whitbeck

1938

Donald E. Austin
John F. Bacon A
J. William Bailey, Jr.
Dorothy Williams Baker A
Susan Storm Bartley
W. Edgar Cathers, Jr. A
Fred J. Charley GMF, A
Robert W. Chilton BRA, A
Charles H. Davison GMF
Beecher M. Dubs GMF, A
Ruth Snyder Eater
Walter V. Edwards, Jr. GMF, A
E. Frankland Fellenbaum GMF, A
C. Joseph Foulds
Edward B. Goheen
Robert H. Griswold
John S. Heckles
Ralston P. Hughes
Aida Harris Hunter
Donald S. Hyde A
Jean Heck Jones
Barbara L. Kahn
Mark O. Kistler A
Carl L. Knopf GMF
William C. McCamant
Elizabeth S. Micheals
Dorothy Hyde Mowry A
Thomas I. Myers
Harry J. Nuttle GMF, A
Henry C. Remsburg
John G. Rhinesmith
Mary Patterson Rhinesmith
John L. Scott
Arthur B. Shaul, Jr.
Raymond J. Shore
Robert M. Sigler GMF, A
Henry T. Simmonds, Jr. GMF
William T. Spahr
Earl N. Stouffer A
Mildred C. Straka
J. Vance Thompson, Jr.
Clarkson Wentz GMF
Louis E. Young

Max R. Lepofsky '34, presents 35th Reunion Gift of \$8,720 to Samuel W. Wutwer '30, and Howard L. Rubendall '31. Benjamin D. James '34, looks on after having been honored by his class with an oil portrait recognizing his long and dedicated service to the College.

Richard B. Townsend
Philip S. VanHook A
Duane M. VanWegen A
Christina Meredith Vestling
Harriet Crist Wert
Luther M. Whitcomb GMF
David A. Wilson, Jr. A
R. F. Lee Wolf
William R. Woodward
Harry C. Zug JDS

1935

Robert R. Bartley
Herman Belopolsky
Blair M. Bice
Sidney W. Bookbinder GMF, A
Dorothy Shearer Briner
W. Wallace Brown
Elaine Stradling Chamberlain
William C. Clarke, Jr.
Bernadette DeFalco Day
Elizabeth Flower Donahue
Mary A. Duncan
Dorothy L. Edwards GMF
Logan B. Emliet GMF
Edward C. First, Jr.
Paul G. Fleischer
Lockwood W. Fogg, Jr.
Anthony J. Gianforti
Fred H. Green, Jr.
Robert B. Haigh GMF
Margaret Keller Hansell
Frederick Harvey, Jr.
W. Wells Hoover
George V. Hudimatch

1936

Leonard R. Blumberg A
D. Owen Brubaker
Virginia Clark Chilton
Elizabeth Goodyear Clarke
William H. Dodd
Elizabeth Wittfoot Donaldson
O. Herman Dreskin
Elizabeth Ralston Eldredge
Rowland B. Engle
Jack L. Fine
Howard C. Gale GMF
William D. Gordon
Helen Carl Graham
Barbara Harris Grogan
Mildred Chase Harvey
William E. Kerstetter
Paul V. Kiehl
Charlotte Chadwick Litchauer
Sherwin T. McDowell A
Frank A. Mader
Klein S. Merriman A
Naomi Gibson Miller A
John W. Mole A
Samuel H. Myers
Margaret Jackson Pendleton GMF
Lloyd S. Persun, Jr. GMF, A
Edward C. Raffensperger JDS
Lee W. Raffensperger
Marion McKinney Ransom
Dorothy Reeve A
C. Richard Rogers
Margaret Hagerling Schierloh
Peter Sivess GMF, A
Helen Schreadley Snyder

1939

Austin W. Bittle A
 Madeleine Raring Blair
 Donald P. Blosser
 William E. Breen A
 Joseph D. Brenner *GMF*
 Austin W. Brizendine *GMF, A*
 Elizabeth Bietsch Brizendine
 Alice Eastlake Chew
 Robert W. Coale *GMF, A*
 Evelyn Clark Craig
 Samuel B. Cupp *GMF, A*
 Yates Snyder Deahl
 Robert Eggert
 Guiles Flower, Jr.
 H. Brown Fry *GMF*
 Edward J. Gerber
 Christian V. Graf *GMF, A*
 Dorothy Gibbons Gross
 Ann Reese Harter
 William R. Headington
 Virginia E. Heisey
 William H. Hendrickson
 William T. Hertzler
 Frank V. Jagers, Jr.
 Eugenia Learned James
 Casimer T. Kalinowski
 James C. Kinney
 Edward E. Knauss, III
 Bernard J. Kotulak
 Saul Lazovik
 Richard H. Lindsey
 Robert H. Llewellyn
 William A. Ludwig
 John H. McAdoo
 Margaret Meals McAdoo
 John S. McCool *GMF*
 Eleanor J. Hursh McGinnis
 W. Gibbs McKenney, Jr. *JDS, A*
 Charles H. McLaughlin, Jr.
 Harry E. Mangle
 Marion S. Michael A
 T. Edward Munce *GMF*
 Kathryn Goodhart Muto
 Samuel O. Nelson
 Samuel Padjen
 J. Harold Passmore A
 Susanna Smith Powell
 Julia Garber Ranagan
 John E. Rich
 Karl M. Richards
 Leon M. Robinson
 Joseph Sansone *GMF, A*
 Edith Jones Scott *GMF, A*
 Clarence S. Shenk, Jr. A
 James R. Shepley *BRA*
 George W. Shroyer *GMF, A*
 Judson L. Smith A
 David Streger
 I. Crawford Sutton, Jr.
 Irvin R. Swartley, Jr.
 Barbara Barakat Terwilliger *JDS*
 George E. Thomas
 Beatrice Pannel Thomas
 Harold Tull
 Anna Ward Ward
 Jacob K. Weinman *GMF, A*
 Robert B. Wharton
 Isabella Behehas Wood
 F. Curtis Yoh
 Jean Lapple Young

1940

Elaine Malseed Allen
 Paul L. Austin
 T. Smedley Bartram, Jr.
 William D. Boswell *GMF, A*
 Guy A. Bove, Jr. *GMF*
 Mary Kirkpatrick Breen
 Andrew A. Clark, Jr.
 Mary Horn Coale
 William E. Depp
 Robert C. Dietz
 Phoebe J. Dixon
 Irene Yaeger Duncan
 William H. Eastment
 Esper W. Fink
 Frederick A. Fry *GMF*
 Pauline Blosser Gibson
 H. Bernard Gingrich
 Paul L. Gorsuch *GMF*
 Robert B. Greeger
 John Gruenberg, II
 Jean Holcomb Hertzler
 Thomas B. Hoover
 Hubert E. Hoyaux A
 George H. Jones, Jr. *GMF*
 Grace Dempwolf Jones
 Simon E. Josephson
 Gerald E. Kaufman
 J. V. Richard Kaufman
 Mary Vanneman Kinney
 Brooks E. Kleber A
 Yvonne Laird LaBrecque
 Primo Mori *GMF*
 William H. Myers
 Wilbur M. Rabinowitz *GMF*
 Robert W. Radcliffe
 Arbelyn Wilder Sansone
 Jane Gilmore Scheuer
 Paul E. Sheer
 J. E. Skillington, Jr.
 Harry C. Stitt, Jr.

W. Albert Strong A
 Robert F. Swezy
 Robert J. Thomas A
 William E. Thomas
 John R. Ulrich, Jr.
 Arthur A. Wahnann
 Suzanne Young Watts
 Franklin C. Werner *GMF*
 Walter S. Williams A
 Neihl J. Williamson

1941

James M. Alexander A
 Mildred Fink Arnold
 Tom H. Bietsch
 Ralph E. Boyer
 Paul Burtner, Jr.
 Margaret Burt Burtner
 James R. Chaffinch, Jr.
 Bayard J. DeNoie
 Charles H. Dickinson
 Edward Dixon A
 Richard H. Ellis
 W. Richard Eshelman
 Alice Zeigler Flower
 Harold M. Foster
 Morris Foulk, Jr. *GMF*
 Ardythe LeFevre Frey A
 Mary Dagon Graf A
 Madelaine Batt Grafton
 Lester L. Greevy
 Isabel Norcross Hanson
 Louis M. Hatter
 Dean M. Hoffman, II

SAMUEL B. CUPP '39
 30th Reunion Fund
 Chairman

Richard W. Hopkins *GMF, A*
 Thomas W. Horton
 Dorothy H. Hoy
 James R. Humer
 Marshall D. Jackson *BRA*
 Ann Housman Jacobs
 John I. Jones
 Carolyn O'Hara Jones
 Markin R. Knight
 T. Dean Lower
 Samuel J. McCartney, Jr. *GMF, A*
 Sanford Marateck A
 Washington L. Marucci
 Elwood J. Mellott A
 John E. Metzger
 Jean McAllister Metzger
 William A. Nickles
 Margaret Backus Peel
 Cortland R. Pusey
 Mary Scheetz Pusey
 Genevieve Morgan Quigley
 Jerome L. Rosenberg
 Jackson C. Rutherford, III
 Helen Rosengrant Schoenleber
 Paul Shaffer
 Robert C. Shenk
 Benjamin J. Shinn
 Ruth Leavitt Shinn
 Carl T. Sieg
 Diana Rosenberg Slotznick
 E. Bayne Snyder
 Franklin K. Stevens
 Mary Peters Tillotson
 Mary Mansfield VanBuskirk A
 Joyce Crickmay Walters
 Christof A. Wegelin
 Russel G. Weidner A
 Robert J. Weinstein *GMF*

1942

Sylvester S. Aichele A
 John H. Brubaker, Jr. A
 William M. Burns
 Lee E. Chaplin
 E. Parker Colburn A
 Louise Dalton Cooling
 Ada Schriver Dargue A
 Charles E. Duncan, Jr. A

Ursula Freas Faller
 Oscar L. Feller *GMF, A*
 Lillian Hendrickson Fisher
 Robert H. Fleck A
 Hilda Knaub Frey
 William D. Grafton A
 Raymond G. Grandon
 William E. Haak A
 James W. Hoffman
 Elizabeth Parkinson Hoffman
 Dorothy Broverman Huntley
 Angela Hull Jacobs
 Elizabeth Townsend Jacobs
 Susan Rohrer Koch A
 H. William Koch
 James H. Lee, Jr.
 Alice Abbott MacGregor *GMF, A*
 James W. McGuckin A
 Joan Riddick Monner
 George F. Myers A
 Frank O. Nagle
 John J. Rehr A
 William F. Remphrey
 William H. Revelle, Jr.
 Fred B. Scheaffer
 Albert E. Scheffen, Jr.
 Harry E. Shaner
 Evelyn Fansler Skillington
 D. Pearson Smith
 Harry W. Speidel *GMF, A*
 William A. Steckel
 Russell R. Tyson, Jr. *GMF*
 Shirley Tanner Weed
 Donald H. Williams

DAVID M. RAHAUSER '44
 25th Reunion Fund
 Chairman

1943

Robert S. Aronson
 John W. Aungst, Jr. A
 James L. Bacon
 Abner H. Bagenstose, Jr.
 Charlotte Stopford Bagenstose A
 Josephine Matthews Baum A
 David D. Bloom A
 Winifred Sharpless Bowers A
 Samuel D. Brown, Jr. A
 Jeanne Reeves Burns
 Fred T. Cadmus, III A
 Frank S. Cannova, Jr. *GMF*
 Antonio Cappello *GMF, A*
 Jane E. Davidson
 Marshall B. DeForrest
 John F. Dittman
 Mary Mackie Eshelman
 Harry E. Fidler *GMF*
 Joseph J. Freeman
 Edward S. Fry
 Marguerite Weirman Gale A
 Champion B. Goldy A
 Jeannette Eddy Graham A
 Anna M. Halpin
 Perrin C. Hamilton
 John B. Harley *GMF, A*
 Larry E. Houck *GMF*
 Laurence S. Jackson A
 Horace L. Jacobs, III A
 Ruth Cardell Kaufman A
 William H. Kenety, Jr.
 Weir L. King
 Harry J. Knouff
 Sidney L. Kuensell
 Newell H. Langley
 H. Paul Leap A
 C. Law McCabe *GMF*
 J. L. McCormick, Jr.
 James M. McElfish *GMF, A*
 Palmer S. McGee, Jr.
 Catherine W. Parr
 Winfield A. Peterson, Jr. A
 Norma Gardner Pumphrey
 Richard A. Purnell
 Evelyn Paller Radcliffe
 Ruth Coleman Ritter
 Wilbur H. Rubright

Charles F. Saam
 John C. Schmidt *GMF*
 Meta Chadwick Smith
 Grayson C. Snyder
 Ronald R. Souser
 Glen A. Stambaugh
 Jean Weidner Stambaugh
 James S. Steele
 Roger B. Turk
 Orville V. Warner
 Robert E. Weaver

1944

John G. Allyn
 Susan Smith Allyn
 Helen Frendlich Bott
 John R. Bowen, Jr.
 Robert H. Cassel
 Irma Hibbs Chaffinch
 Helen Kretschmar Colby
 DeWitt G. Cottrell
 Jeanne Faddis Cunliffe
 Robert L. Curry
 Jane Trez Curry
 Margaret McElfish Dolan
 Virginia V. Dreher
 William H. Gould
 George S. Hewitt
 Elinor Derr Host A
 Lorraine Harris Humer
 Elizabeth J. Keen *GMF, A*
 Morton W. Leach
 Russell G. Lindauer
 Edwin E. Lippincott, II
 Robert W. Long
 Mary Clark McKnight
 Andrew Manjuris
 Donald W. Meals A
 Kathleen Briner Meals A
 Mary M. Miller
 Robert E. Miller
 Arline D. Mills
 Ralph M. Mitchell
 Paul H. Neff A
 Richard M. Nicklas
 George S. Poust
 James Prescott, III
 Harriet Faupel Purnell
 David M. Rahauser *GMF, A*
 Herbert G. Rupp, Jr.
 Donald O. Sprole
 Wallace F. Stettler
 Barbara Elder Timberlake
 James H. Tisdell
 Robert J. Wharton
 Robert T. Wheeler, Jr.
 Ann Swensen White
 Howell O. Wilkins A
 Nathaniel D. Yingling *GMF*

1945

Marguerite Burke Aldred
 J. Paul Bright, Jr.
 Daniel B. Carroll
 Helene Boetzel Coho A
 Thomas F. Dillon
 Charles D. Foster
 Nancy Tatnall Fuller, Jr.
 Paul B. Harris
 Zane G. Kaufman
 Dorothy Hartzell Keer
 Frederick Leonhardt *JDS*
 Claire Merritt Millard
 Betty Hummer Mitchell
 Ellen B. Morrow
 Raymond N. Niehouse, Jr.
 My Dickerson Owen
 Wilma Barkalow Prescott A
 Robert D. Rector *GMF*
 Dorothy A. Robinson
 Irvin Saberski
 Mary West Shaw
 Mary Houck Speidel *GMF, A*
 Stratford C. Taylor
 Margaret Schaeffer Tighe
 Ruth F. Wallace *GMF*
 Doris Spangenburg Wing

1946

Bruce C. Adams A
 Marjorie Monroe Arnold
 Helen Alexander Bachman
 Jacob L. Barber, Jr. A
 Ralph W. Boyles, Jr.
 Foster E. Brenneman
 Matilda L. Chubb *GMF*
 Christine Myers Crist
 John D. Cunningham
 Frank M. Davis
 Ruth Denny DeForrest
 Patricia Deitz
 Frederick L. Edwards A
 Catherine S. Eitemiller
 Mary Bosler Ezerski, Jr.
 William F. Gale
 Nancy Schnell Hambleton
 Martha Wentzel Hefelfinger
 H. Joseph Hepford
 James B. Jamison *GMF*
 Kenneth J. Mackley
 Catherine Crouse Moyer A
 Gilbert P. Reichert

Robert D. Lowe '49 presents check in the amount of \$5,542 on the occasion of 1949's twentieth reunion.

Jean Lentz Saam
Lucille Sweet Schafmeister
Patricia Rupp Sourbeer
Joan Thatcher Tiboni
Ruth Bender Todd *GMF*
Dorothy Leeper Townsend
Forrest A. Trumbore
Carolyn Snyder Turk A
Marvin Z. Wallen
Virginia Twyeffort Weber A

1947

D. Fenton Adams
Anna Sausser Alexander
Willis A. Alexander, Jr.
Fern McCormick Barber A
Walter C. Benner
Rebecca Kidd Bradley
G. Raymond Brown *GMF, A*
R. Dean Coddington A
Robert G. Crist A
Marie Pape Foss
Jean Uhlund Foster
Jack G. Fuller, Jr.
Eugene L. Grandon *GMF, A*
Betty Fishel Hanley
Nancy Dunning Harris
Joy Cameron Hicks A
Jane Guinivan Holland A
Richard K. Hulton
Margery E. Keiner
Mary Preston Koza A
William G. Kumpf
George G. McClintock, Jr.
Wilbert C. McKim A
Myron L. Mayper
James E. Meneses *GMF*
Thomas C. Mills, Jr. A
Ralph L. Minker, Jr. A
Warren G. Morgan
James J. Moyer
Gladys R. Myers
Michael G. Rafton
Robert W. Saunderson, Jr. A
Everett Smith
Verne L. Smith, Jr.
Harold L. Stowell
J. Eugene Stumpf A
Edward F. VanJura
Daniel R. Wolf
James M. Yingling

1948

Earl S. Alpern *GMF*
Dorothy Mathews Applin A
Austin H. Armistead
Neal D. Bachman
Joseph A. Barlock *GMF*
Fay Reaser Bates
Patricia Herzig Bernard
Joan Clapp Biel
William F. Borda *GMF, A*
Edward G. Brame, Jr. *GMF, A*
Robert E. Bull A
William W. Caldwell
Clyde E. Carpenter, Jr.
Kjell H. Christiansen
Jane Hill Coddington
David H. Cohn *GMF*
Kathryn Thomas Daugherty

A—Fund Volunteer
GMF—Gilbert Malcolm Fellow
BRA—Benjamin Rush Associate
JDS—John Dickinson Society

†Deceased

John J. Donecker
James N. Esbenshade
Geno A. Francavilla
Samuel J. Friedberg
R. Max Gingrich
Marvin Goldstein
William T. Guy *GMF*
Robert K. Hafer *GMF*
John Harris, Jr.
Maxine Starner Harris
Edgar C. Hersh
George R. Hewlett
Earl F. Hoerner
John D. Hopper *GMF*
Oliver N. Hormell
Theodore D. Johnson, III *GMF*
Phillip E. Jones
L. Alvin Kern
Arthur W. Koffenberger, Jr. *GMF*
John W. Langley
Samuel L. Lebovitz *GMF*
Henry E. Lehr
Norman L. Levin
George G. Lindsay *GMF*
Nancy Bashore Lindsay *GMF*
Nancy Watkins Lucas
Howard J. Maxwell
Howell C. Mette
William D. Nash
Edgar L. Owens
Douglas C. Rehor
John Roe A
Herbert S. Sacks *GMF*
George W. Sandrock
Donald K. Shearer
Robert C. Slutzker A
Regina Vath Smythe A
Warren H. Spencer *GMF, A*
John W. Springer
Nancy Johns Springer
Richard F. Staar
Alma Anderson Staehle
Holland Taylor
Edwin C. Thomas, Jr. A
James A. Turner
William P. Virgin
Jouko J. Voutilainen
William J. Walker
Frederick S. Wilson
H. Gilman Wing

1949

John B. Armstrong
Mary Rogers Batcheler
James H. Bates, Jr.
Annie McNeill Berner
Robert S. Berryman
Jane Jackson Betts
William W. Betts, Jr. A
Earl H. Biel, Jr.
W. Howard Brassington
Mary Ritter Brassington
Paul G. Bucher
Thomas D. Caldwell, Jr. A
Lenore Shadle Caldwell
Joseph H. Carter
Emmanuel A. Cassimatis
Dallas G. Clouser
Hampton P. Corson
Gerald Cramer
Benjamin H. Danskin
John R. Diefenderfer
Martha Caldwell Diefenderfer
Ralph L. Dill
Mary Lynam Dill
Barbara Thompson Doring
Arthur Duncan
David R. Eaby
H. James Elvin

Robert Enders
John G. Feinour, Jr.
Gordon S. Fell
William H. Gearhart
William G. Gunderman
Sally Burgheim Gundersheimer
John P. Hauch, Jr.
George Hess
Pauline Hand Hess
Howard L. Hoffman *GMF*
S. William Hollingsworth, Jr.
James P. Hopkins
James M. Hunter
William W. Jamison
Klaus Kartzke
Richard Keer
Norbert Kockler
Charles A. Langner, Jr.
Pauline Hayes Lawson
Robert D. Lowe *BRA, A*
William R. Ludwig, II
Samuel M. Lyon, Jr. *GMF*
Bernice Somers Lyon
William A. McDonald
Robert M. Mead *GMF*
Franklin G. Meck
Robert E. Myers
Harry A. Nagle, Jr.
William G. Pauley *GMF, A*
Robert C. Petersen A
George A. Port *GMF*
Alan J. Reiter
William Rhodes
Baird S. Ritter
Dorothy Weinman Robinson
Donald A. Robinson
Theodore Rodman
Herbert C. Rubright
Vincent J. Schafmeister, Jr.
Eleanor J. Schuhmann *GMF*
Lavere C. Senft
F. M. Richard Simons
Estelle Bernard Solomon
Ellis E. Stern, Jr. *BRA*
Sally Drake Strong
John J. Thomas, Jr.
Bonnie Larzelere Thompson
William A. Tyson *JDS*
William R. Valentine, Jr.
Sara Frew Watson
Doris Woodward Watson
Ruth Bair Wilson
Daniel Winters
Robert R. Witwer
Fred J. Wolfe A
James L. Young, Jr.

1950

Virginia Rieck Alexander
Robert B. Banks, Jr.
Howard G. Baum
Robert W. Bird
Robert J. Brown A
Vilma Meszaros Brown A
Warren W. Brubaker
James L. Bruggeman A
Robert W. Bucher
Marion Wolf Castiglia
William J. Cauffman
Thomas G. Chew
Chuman Chun
Robert E. Claster *BRA*
Joseph H. Cooper
E. Charles Coslett
W. Frank Crist
Marian Rheam Cronin
H. Chase Davis, Jr. *GMF*
Thomas W. Davis
George W. Dipple
Rosalie Enders Dunkle
Richard Durgin
Charles L. Eater, Jr. *GMF*
Theodore H. Ely *GMF, A*
Vivian Long Enders
Doris Farquharson Ericksen A
Pamela Burr Evans
Elizabeth Thompson Faight
Royal T. Farrow
Ethel Peterson Feinour
Arthur C. Flandreau, Jr.
Janet Elder Flandreau
Paul Gamble, Jr.
Edwin S. Gault, Jr.
Mark Gearhart
Christine Bumisk Geisler A
Guy F. Goodfellow
Ned A. Hall
William B. Harlan
Russell D. Harris
Richard T. Harrison
Elizabeth Howard Hawkins
Guy T. Holcombe, Jr. *GMF*
Mary Emler Hopkins
Paul W. Houck
Dorothy Heck Houlberg
Harry A. Howell
John D. Howells A
Mildred E. Hurley
Marilyn Creasy Ivins
W. Richard Jacoby
Raymond F. Johnson, Jr.
Richard A. Keiser
John F. King
William L. Kinzer

G. LeRoy Krieger *GMF*
Vernon G. LaBarre A
E. W. Lichtenberger A
David Lyon
Eleanor Cattron Main
Robert M. Mair
Rieta Latch Maxwell A
Villie Memmi
Elmo L. Mentzer A
Martha Mumper Michener
Donald R. Mikesell
Pauline Culmann Morgan
William I. Mudd, Jr. A
Robert L. Mumma
James H. Murray
Robert L. Novell
Weston C. Overholt, Jr. A
Josette Moran Parker
Paul R. Paxton
Mary Kelly Paxton
Joyce Z. Pearson
James W. Pefier
W. Donald Reader, Jr.
Bruce R. Rehr *GMF, A*
Dianne Kehler Relick
Victoria Hann Reynolds
Thomas W. Richards
Ellen Petersen Richards
Marvin L. Richeal
Joseph B. Roberts, Jr.
Samuel P. Shope
Dorothy Buttolph Simon
C. Grant Smith *GMF*
W. Lehman Smith
Paul S. Snoko *GMF*
Frederick K. Spies
Nancy Minnick Stanton
Eugene R. Steiner
Joseph G. Stover
Phyllis Taft Study
Donald W. Sweet
Mahlon Thompson
Harry Towe
Marjorie Fluent Urich
Mark Vendon
Joseph K. Weaver
William V. Webster, Jr.
Robert Weinstein
Walther T. Weylman
John P. Wilgus
J. Carl Williams
Jacques E. Williams

1951

P. Nelson Alexander
Jane Lehmer Alexander
Mary Spence Altman
David Ammerman
James K. Arnold
George S. Bacon, II
George E. Bailey
Gordon W. Baum
Eric Bengtsson
Joan Price Berry A
Robert E. Berry *GMF, A*
Margaret Valentine Berry A
G. Kenneth Bishop, Jr. *GMF*
James G. Bowers A
Richard E. Brown A
Joanne Nevitt Burson
Patricia Johnson Buttenheim *GMF*
Elinor Pond Campaign
Elton F. Carlson
Robert E. Clark, Jr.
John S. Coffman
Lila Fisher Cohen
Joseph H. Copeland
Howard E. Deissler
William H. Demlinger
Warren J. Doll
Harold E. Dunkle
Kenneth C. Elwell
Nancy Wiler Enterline
Robert D. Eppley *GMF*
James W. Evans
Joseph E. Favuzza
Nora Lovell Gamble A
Constance Kynett Garland
Jimmie C. George *GMF*
Richard A. Gette
Joan Kline Gingrich
Joan E. Gipple
Seymour Z. Goldblatt
Paul H. Gronbeck A
Zoltan A. Harasty A
Mary Vickery Harding
Nancy Bartoli Hays
George W. Heffner
Carl A. High *GMF*
William M. Hill, Jr. A
Wayne P. Holtzman
Joseph A. Hopkins A
Maurice H. Ivins
Margaret Ayres Jacobs
Michael S. Karas
Helen Holmes Keesey
Glenn W. Kindle
Philip E. Kistler *GMF*
H. Robert Koltnow
Warren W. Kopp
Charles S. Lee, Jr.
Robert P. Leiby, Jr.
Martin T. Lewis
Lawrence J. Lichtenstein

Barbara Barnitz Lillich *GMF, A*
 Richard W. Lins, Jr.
 Elwood J. Long, Jr. *A*
 Thomas H. McEntee
 John G. Main *GMF*
 George W. Marsden, Jr.
 Ralph A. Masten
 Mary Edinger Masten
 Barbara Velebar Michaels
 Janet Knoblauch Miller *GMF*
 Wilbur H. Miller, Jr.
 Lois Warringer Morgan
 Margaret McMullen Morrison
 Joanne Stafford Mortimer
 Stacy D. Myers, Jr.
 Donald H. Newman
 Dorothy Tyson Newman
 Eugene M. Oyler *A*
 Diane Williams Oyler *A*
 Albert E. Parker
 Lois Price Pauley
 Donald E. Piper *A*
 John W. Raiford
 Nancy Bain Rehr *A*
 J. Richard Relick *A*
 Ronald D. Saypol *GMF, A*
 John J. Shumaker *A*
 Joseph C. Sleeth
 John E. Slike
 Sally Spangenburg Small *A*
 John W. Stamm
 Theodore R. Starry, Jr.
 Paul L. Strickler *A*
 Melvin F. Strockbine *A*
 Constance Hazelwood Taylor
 W. Robert VanZandt
 Joan MacGregor Weaver
 John T. Whitmore
 Richard Wickersham
 Lee D. Wilbert
 Judith Joesting Winters
 Raymond J. Wiss
 Charles A. Zawacki

1952

Harrison W. App
 Clarence Arnold
 Thomas W. Bare
 Richard M. Barnes
 Albert C. Benedict
 Edward M. Bermas
 Diane Stewart Bock
 Alan Bott
 Nancy Martin Breneman
 Phyllis Lamont Bruggeman
 Philip C. Capice *GMF*
 Nancy Cressman Cashatt
 Stanley L. Chin
 Nelson M. Chitterling *A*
 Patricia Hoffman Colburn
 John E. Colburn
 Donald E. Cole
 Jean Eastep Cooksey
 John E. Corman
 Mary Dykstra Corson
 John L. Costello, Jr.
 John B. Davies
 Guy J. DePasquale
 Eileen Fair Durgin
 Kenneth B. Fickling
 H. M. Fredericks, Jr.
 James W. Gingrich
 Wilbur J. Gobrecht *A*
 Edward C. Goldman
 Ernest R. Griffith
 Paul E. Haines *GMF, A*
 Margaret Chambers Haines *GMF*
 Marian Brey Harlan
 Charles J. Herber
 Marilyn Unger High
 Frank S. Houck
 Robert H. Householder
 Joseph R. Johnson, Jr.
 Robert P. Kane
 James Keeseey
 Jeanne Lloyd Keller
 Richard Kim
 James Klauck
 Joan Davisson Knapp
 Norman M. Krantzdorf *A*
 Michael J. Levitt
 William S. Lewis
 Andrew R. Lolli
 Jean Rowe Loper *A*
 Thomas S. McCready
 Edwin J. Martin
 John C. Martin
 John L. Mersfelder
 Kathryn Kilpatrick Nunneley
 Edwin L. Ochs, Jr.
 James G. Park *A*
 Richard J. Patterson
 Robert M. Pizzini *GMF*
 Richard L. Placey
 Elizabeth Barclay Poling
 Marianne Luckenbill Punched *A*
 Kenneth M. Querry
 Virginia Minich Rahal
 Frances Scott Raiford
 Richard E. Reese
 Mary Peterson Rives
 Alin E. Rojoh
 Joyce Ingham Ross
 Ralph Schwartz

Doris Price Scoville
 John J. Sherman *GMF*
 Perry J. Shertz *GMF*
 Scottie L. Shover
 Lewis Small
 Donald L. Snyder
 Louis A. Steiner *A*
 Rachel Smith Sweet *A*
 Donald C. Taylor
 William F. Taylor
 Richard Trea
 Richard Trub
 Conrad N. Trumbore
 Robert Ulbricht *A*
 Margaret Sayes VanZandt
 Janet L. Weaver
 Arnold K. Weber, Jr. *A*
 Gerald Weinstein *GMF, A*
 Claude M. Williams

1953

Edward N. Adourian, Jr. *A*
 Phillip J. Anderson
 Carol Spangenburg Batdorf
 Richard B. Bavitz
 H. Kenneth Butera *GMF, A*
 William L. Clovis
 Joseph F. DiOrio
 Phyllis Hood Fredericks
 Patricia Haddock Gasull
 H. Robert Gasull
 Claude L. Gates, Jr.
 Julia Good *A*
 John J. Goodier
 Edward J. Greene *A*
 Elizabeth Bishop Hanemann
 Donald K. Heller *A*
 Caroline Shortlidge Helmuth
 George C. Hering, III *A*
 Ann Prescott Hopkins
 Mary E. Irwin
 Mary Gleim Jordan
 Marlin S. Keller
 Betty McCarthy Kelly
 Paul W. Kindi, Jr.
 Beverly Carlborn Martin
 Joanne Thompson Maton
 R. Barbara Mattas *A*
 Ronald A. Millian *A*
 Jean Gallagher Montgomery
 Renee Conrad Morton
 Joan Gettig Nagle
 Paul L. Negley, Jr.
 Stephane Zuber Overkott
 Bruce S. Pagan
 Barbara Fox Pagan
 Raymond C. Phillips, Jr. *A*
 Shirley Chace Phillips
 Anthony J. Pileggi
 Stephen A. Ritt
 Clifford T. Rotz, Jr.
 William H. Scarle, Jr.
 John B. Schwerdtle
 E. Donald Shapiro
 Virgil Sherwood
 Frank Skrapits
 Willard F. Slifer, Jr.
 Loma Rein Slike
 Elizabeth Middleton Slim
 Robert L. Spence
 William L. Stark
 Allan E. Stiner
 Julie Yoshizaki Takahashi
 Martha Kurtz Tourtillotte
 Grace Wiest Trea
 John F. Trickett
 Margaret Steele Trickett
 Emil R. Weiss *GMF*
 George J. Wickard
 Robert J. Wise *GMF*
 David W. Zilenziger *GMF*

1954

Theodore H. Bailey
 Joan Condon Bare
 Earl M. Barnhart *A*
 Eileen Baumeister Barthel *A*
 Edith Kletzien Bass
 Jean McAnally Bickel
 Jerome L. Block
 Robert A. Brown *A*
 Nancy Knight Bubb
 Walter W. Buckingham
 Donald Bush
 Robert Lee Cable
 Frank T. Carney
 C. Franklin Chamberlain
 Suzanne Ritter Chandler
 William C. Chatkin
 Rae Halberstadt Comly
 Judith Harvey Cook
 Cardell B. Cook
 Walter F. Cook
 Katherine A. Daley Cramer
 Anne Davey Crumpton
 Rebecca Simmons Davies *A*
 Mary Gibson Decker
 Harriet Gilmore Deissler
 Mark C. Eisenstein
 Joseph R. Embery, III
 Lawrence Fasano, Jr.
 Walter M. Fish, Jr.

Edgar C. Fonde
 Bruce C. Foster
 Donald S. Gerhart
 George M. Gill *GMF*
 Ronald Goldberg *GMF*
 Robert C. Gormley
 Nancy MacKerell Grant
 Louise Hauer Greenberg
 Dorothy Dykstra Heldt
 Betty Simpson Hemmerle
 Althea Trochelman Henrich
 Mary Smith Hirt
 William J. Hissner
 Anne Hollister *A*
 Frances J. Holt *GMF*
 Robert N. Hoover
 Jay M. Hughes
 Glenn Jacoby, Jr. *GMF*
 Suzanne McCloskey Johe
 Richard E. Johe
 Gail Bruce Joiner
 Howard J. Kline
 Sidney D. Kline, Jr. *A*
 Harold L. Krueger
 Margaret McLaughlin Lamb
 Klaus T. Lemberg
 Eugene A. Lesovsky *GMF*
 Adelaide Houck Lewis
 Elmer Lightner
 J. Edwin Lintern
 Richard A. Looft
 William G. Lorimer
 Sally Wood Lorimer
 Andrew C. Lynch
 Leo T. McCahon, Jr.
 Robert D. McIntyre
 Harold F. Mowery, Jr.
 Richard S. Murray
 C. W. Naylor
 Francis C. Oglesby
 Jacquelin Smith Olin
 George E. Orwig, II *A*
 Barbara Breenfleck Overly
 Ralph E. Owen
 Joan Cappello Phillips
 Laurence V. Radtke, Jr.
 Robert C. Reed
 Louis H. Reens
 Carolyn McMullin Rensch
 Peter J. Ressler
 Jean DeLong Rhoads
 Samuel G. Rhoads
 Elton P. Richards, Jr.
 Clifford A. Rogers, Jr. *A*
 Gerald M. Rosmarin *GMF*
 Margaret Zinck Rothenberger
 Roberta Lamont Schreiner
 Edward F. Sickel
 Michael G. Silver
 C. Robert Small
 Royce W. Snyder, Jr.
 Joan Jacques Speer
 J. Kirk Swigert
 Paul S. Szakats
 Paul C. Tarr, III
 Donald Testerman
 Bette Hoyle Thompson
 Patricia Anderson Trub
 Charles H. Wharen
 Barbara J. Winey
 William E. Woodside
 Jeanette Leavitt Wurster

1955

Lynn I. Adams
 J. David Anderson
 Joan Trier Arnold
 Carolyn Denslow Baierbach
 Albert L. Baner, Jr.
 Allen E. Beach
 Thomas A. Beckley
 Cody H. Brooks
 A. Brooke Caruso
 Eugene P. Chell *GMF, A*
 Albert L. Clark *A*
 Henry D. Clarke, Jr. *BRA*
 William B. Comly, Jr.
 Suzanne Ruggles Dates
 Neal H. Dice
 James W. Dow, Jr.
 Charles H. DuBois *A*
 Linda Oberholtzer Englert
 LeRoy R. Goldblatt
 Lynn Skow Gourley
 Neil H. Graham
 Joyce J. Greene
 Forwood E. Hanby, Jr. *GMF*
 Edgar C. Harrell
 Martha Masland Harrison
 Daniel Hetrick
 Kenneth High
 Louise Howard Hill
 Earl O. Hollenbaugh
 Thomas H. M. Hough
 Mark Howard *A*
 Samuel A. Hufford *A*
 Carolyn Blackman Jacoby
 Ronald B. L. Jones
 William H. Klompus
 William N. Knisely
 Robert H. Krischker, Jr.
 Ralph R. Lamb
 Marjorie Dickie Lehman
 T. Warren McCafferty, Jr.
 George J. Martin, Jr.
 Eugene J. Milosh
 Richard W. Mutzabaugh *A*
 Theora Minzes Newmark *A*
 Thomas N. Papoutsis
 John E. Perkner
 Theodore L. Phillips
 Arthur L. Piccone
 Claire A. Pinney *A*
 Elizabeth A. Poor
 Franklin E. Poore, III
 Orsanne Rice Potter
 Mary Cox Powell
 Phillip Powell
 Virginia Radonick
 Earl M. Reynolds *A*
 Jean Coslett Reynolds
 John Rhein
 Nancy Ives Rumford
 Henry J. Rutherford *GMF*
 M. Charles Seller
 Jane Myers Seller *A*
 J. Robert Sheppard
 Douglas L. Shunk
 Bette Hoyle Thompson
 Joanne Roulette Slifer
 Carroll D. Smeak
 Martha Miller Tappan
 Doris Wise Testerman
 Walter B. Thompson
 Robert L. Varano
 Ann Regan Weinert *A*
 Joanne G. Neilson Wickersham
 John G. Williams
 Jeanne Caretto Wilson
 Joanne Hardick Wise *GMF*
 Grace Katz Wolf *A*
 David C. Worthington *GMF*
 Jane Herr Wright
 Barbara Minnick Wyatt
 John A. Yoder

1956

Marvin D. Abrams
 Donald P. Allegretto *A*
 Barbara Shillingsburg Allen
 Bayard W. Allmond, Jr.
 Mary Walter Baner
 Frederick L. Barton
 Walter E. Beach *GMF, A*
 Dean Bennett, Jr.
 Stephen D. Benson *A*
 Susan Thomebe Bofinger
 Katherine Schecter Bolam
 Roberta R. Bowman *A*
 Elizabeth Baird Brooks
 Ingrid Reinhold Brown
 Ruth Herrlich Burton
 Christine Crum Bush
 Patricia Estep Caruso
 Andrew A. Cominsky *A*
 Warren F. Dedrick
 Ralph S. Densmore, Jr.
 Carol Odorizzi Dillman
 Lee W. Disharoon
 Murray S. Eckell
 Lawrence C. Fink
 J. Robert Fiscella
 Aron B. Fisher
 Gayle Compton Folger
 Joseph S. Ford, Jr.
 Helen Herr Ford

ELTON P. RICHARDS, JR. '54
 15th Reunion Fund
 Chairman

James W. Fredericks
Robert C. Gilbaugh
Fred D. Giles A
Bruce Gourley A
Alice Ditzler Graham A
Robert A. Hartley
Jay H. Hartman A
Carla J. Hasenritter
Hughy W. Haughney
Barbara Lamb Heller
Barry H. Hellman
Sarah Anderson Hitchcock
George R. Hobough
Barbara Ruth Hoover
Thad A. Hoppe
Carolyn Menin Hoppe
Jocelyn Peltz Hough
William S. Hudson A
Denise Meares Ibbotson
Arthur S. Isaacs
Emma Liener Jacoby
Joan Howell Jones
Shirley Cranwill Jordan A
Constance W. Klages A
Thomas R. Klevan A
Anna Berchet Knepley
K. Richard Knoblauch
Elsie Howland Koehler A
John M. Kohlmeier, Jr.
Gerald Kress
C. David Krewson
Donald A. Leggett
William T. Lynam, III A
Anne Thompson Mahoney A
Evelyn Sawyer Martin
John A. Matta A
Robert J. Middleton
Joseph M. Minkevitch
James L. Nellas
John B. Nevara
John L. Newcomer
Barbara Boffemmyer Newcomer
John F. Novinger
Miles L. Owen
Joel H. Pachino A
Samuel M. Riddlesberger
Donald L. Rittenhouse *GMF, A*
Shayle Robins
David O. Roser
Frederick E. Roth
Jennifer Westcott Roth
James S. Roth
Ivan T. Sakimura
John R. Sanford
Frank M. Schwartz
William H. Sell
Phyllis D. Sexton A
Eleanor Shepherd Sheppard
Judith Kirkpatrick Sigler
Theodore Sky
Edwin E. Smith
Robert F. Smith
Harry S. Southard A
Frederick H. Specht A
Kenneth Speed A
James C. Speer
Patricia Matz Steckel
Elizabeth Lusby Stephens
John B. Swift
David Theall A
Anna Iwachiv Vadino
Jane Compton Wagenbrenner
John P. Winand
Ruth Conhagen Winand
John H. Witmer A
George D. Wright, Jr.
Craig Wyckoff
Carolyn Fitzcharles Wyckoff A
Raymond E. Zickel

1957

Jeanne Longcope Anderson
Theodore C. Auman, III
Shirley Brown Bachman
Robert L. Bailey A
Mary Sanford Beckley
Robert D. Burrowes
Francisco Campanelli
Jack H. Cassel
Jane Flynn Chance A
Margaret Cleveland Clark
Nancy Carpenter Dietrich
Alvin E. Dillman, Jr.
Olga Brown Donovan
Pauline Friedrick Eaton A
Blanche Broeske Embery, III
Phyllis Linde Ferrone
Charles A. Ferrone A
Lewis F. Gayner, Jr.
Edward R. Gilbert
Carole Fischer Gladfelder
H. Robert Gladfelder
Ira D. Glick
Nina Samoilovich Gonchar
Virginia Chase Goodwin A
Carol Ware Gould
John H. Gould
Margaret Derr Harrison
Jane Army Harvey
Edmund G. Hauff A
Thomas A. Hetherington
Patricia Andersen High
Murray E. Hirshorn
Richard L. Holz

William H. Houpt A
Joanne Rothermel Ibach
G. William Junginger, Jr.
William P. Keen
Robert J. Kelso, Jr.
Elson P. Kendall
Barbara James Kline
David W. Knepley
Robert C. Koontz, Jr. A
Barbara Neill Koontz
Paul Kovnat
Harry A. Ledgard
Benjamin I. Levine, Jr.
Greta Szaban Lewis
Joan Gallagher Lynam
Susan Schuck Lynne
Carol Johnson McGimpsey
French D. Mackes
Elizabeth Polley Martin
Mark May
Marjorie Benschow Meyer
John W. Miller, Jr.
Christopher C. Miniclier
Howard M. Nashel
Robert W. Page
Warren P. Palzer
Eunice Stockard Palzer
C. Richard Parkins
Edith Johnson Pennock
Sandra Shepard Piccone
Anne Neide Pringle
Joyce B. Roberts
Anne Strickland Rosen
James Routh
Jan N. Safer
Lois Hurd Sauer
Norman J. Schatz
Laurence M. Schwartz
Susan Winslow Scully
Richard H. Seeburger
Barbara Sklaw Sender
Betsy Reichle Shaffert
Elsie Newton Shermer
R. Michael Shoppell A
Judith Pinkerton Shuman A
Richard F. Shuman A
Louis P. Silverman
Robert L. Simons
Robert E. Singdahlsen
Joyce Forney Skarlatos
Gary A. Smith
Mary Gadd Specht
Lewis Sprechman
Gilbert F. Stouffer
Virginia Cocks Stouffer
Donald H. Stromberg
Margaret Brasaemle Theall
Nancy Kelley Valego
Ruth Stafford Wallace
William R. Waterman
Lee Steinwald Widhelm
Robert J. Woodside
Vernon W. Woodward
Ronald M. Zeitzoff

1958

Ward Adams A
Evan B. Alderfer, Jr. A
Lawrence L. Altaker
Robert Arking
Charles R. Bachman, Jr. A
Walter Barnes, Jr. A
Loren F. Bayler
Sandra Turner Belfer
Barbara Berquist
William E. Black
Robert M. Brasler A
Elizabeth Bloss Breisch A
Jean L. Heine Brillhart
Frank Caswell, Jr.
Betty Richardson Churchill
Frederick L. Conrad A
William S. Corey
John L. Donaldson
J. Robert Dougherty A
Nancy Brown Dougherty
James P. Fox A
John L. Frehn
Robert C. Gardner
Paul H. Gerber
Philip C. Gery
John B. Gilpin
Carl O. Hartman
Ronald C. High
Carol J. Hiltner
Carolyn Shoun Hobaugh
James L. Hollinger A
Kay Miller Hollinger A
Agnes Bruce Holst A
Jean C. Holt
Jane M. Holz
Barbara Pullis Holz
Leon T. Horner A
Benjamin Howarth, III
Cleveland C. Hummel
Joel Jacobson
Carole Seidel Jennings
Jerry H. Joyce
Robert D. Kaplan
Francis S. Kaye
G. Edward Klenzle
Robert C. Kline A
Mary Platt Kookogey
Linda Hanna Leggett

Morton P. Levitt A
Nancy Brown Lewis
Norman P. Lush, Jr.
Karen Brandenburg McCreary A
Glenn T. McGee
Barbara Mohler McIlvaine A
Mark I. Marcus
Arthur C. Mayer, Jr. A
Gwendoline Finkey Merolle
Carl W. Miller A
John F. Morris, Jr.
S. Grant Mulholland
Marietta Brockelbank O'Brian
Donald O'Neill
Wilbur M. Otto
Harold S. Parlin
Jane Platts Peby
Virginia Wolford Rasmussen
Peter J. Roberts
Brenda Roberts Roberts
Donald H. Roeske
Walter D. Runkle
Louis F. Schaefer
Dick T. Schafer A
Charles F. Shaffert
Richard Shanaman, Jr.
Susan Hansell Shapley
Hilma Mimm Slechta
Sandra Schofield Smith
John B. Smith
Inge Paul Stafford
Paul F. Stepler
Phillip B. Stott
Donald C. Thompson
Richard E. Van Deusen
Carolyn Carpenter Walker
Christine Herrmann Wallace
Carol Smith Wandres A
Robert A. Watson, III
Doris L. Werner
Peter V. H. Wiest
John Wiley, Jr.
Joyce Grauel Woodside
Anne Boyer Woodward

1959

Nancy Weber Adams
Russell B. Adams, Jr.
Efrim Adnopoz
Robert W. Armacost
John J. Barranger, Jr.
David Bartges
Claude H. Benner
George H. Bernstein
Saralee Sachs Bernstein
Richard R. Block
Margaret Rutherford Boshes
Adrian I. Bradford *GMF*
Carol Rodman Campanelli
Robert D. Charles
R. Scott Clements A
Richard D. Cohen
J. Eugene W. Connor A
Patricia McBath Conrad
Luann Laning Davis
Nancy Quin Davis A
Robert M. Davis
Thomas J. DeMarino A
Elizabeth Bardsley DeMarino
Arthur B. Duel, III
Bruce F. Falconer, Jr.
Robert E. Faunce A
David Ford
Ann Seewald Frehn

F. LEE SHIPMAN '59
Division Leader
Participation: 53%

Evan C. Frey *GMF*
Jack H. Gardner
Michael R. Gardner
David F. Gillum A
F. L. Patton Gilmour
Lionel Glass
Marcia Barndt Gobrecht A
Richard M. Goldberg A
Philip H. S. Greenhut
David L. Grove
Edward Halbert
Janet Parkins Harshaw
JoAnne McKeever Hicks
Leta Cummings Hough
Ann Lemkau Hout A
Earl M. Hubscher
Cynthia Phillips Hudson
S. Glenn Johnson *GMF*
Jane Ambacher Johnson
Henry C. Jones
Joan LeVan Jones
Alan Kellerman
Laura Hooff Kline
Jonathan B. Kulp
Judson Laird, III
Frances Myers Lazorchick
Paul F. Lindenmuth
John C. Lober
Donald M. Lockwood
Roy H. Lockwood
Paul A. Lotke
Carol L. McCarty
Charles D. McElrath
Carolyn Gourley Mackes
Jack E. Matty *GMF*
A. Vaughn Merrifield A
Patricia Foster Moore
Thomas L. Moore, Jr.
Jane Aitcheson Morris
Gordon B. Mowrer
Ronald M. Naditch
Carolyn Gill Nicoll
Cora Reddicks Page
Oliver Parker, Jr.
Leslie James Patterson
Palmer L. Paules
John H. Potts A
G. Kirk Pusey
Alan N. Rademan
William C. Reed, Jr.
Thomas W. Richards
Carolyn Albert Routh
Jill Rudolph Rudzik
Barbara Benedick Savage
Allen R. Savage
John M. Scarborough
Marcia Dornin Schoettle A
Donna Wilson Schweiter
Esther Grimson Seibert
Jeanne Totman Shanaman
Robert Shapley A
John Shepherd
Sharon Graff Shepherd
F. Lee Shipman A
Sue Hellman Silvestri
Angelo Skarlatos
William T. Smith *GMF, A*
Susan Graden Snow A
Beverly Wilson Spahr
Christian F. Spahr, Jr.
John R. Stafford
Caroline Culley Stine
Barbarasue Lovejoy Straughn
Edward Teitelman
Donald R. Test
Judith Flack Urban
Jaak Vilms
Roberta Snyder Wachter
David A. Wachter
James P. Wade, Jr.
Bruce A. Wallace, Jr.
Jane Reader Weaver
F. Douglas Wert, Jr.
Ruth Gordon Wert
Nancy Moran Whichard
Nancy Andrick Wiest
Pamela Templeton Wight
Carol Dorsey Wisotzki
William C. Witting
Mary Moser Witting
Thomas C. Wright
Robert E. Young A
Jay R. Zubrin
Harry J. Zukerman

1960

David Ayres
Dorothy Phipps Bachman
Judith Heller Barnes
Robert W. Barnshaw
Herbert Bass
Amy Muncaster Beiler
Doris Azin Bennett
Casper P. Boehm, Jr.
Larry J. Bomgardner
Carole R. Bond
Merle Tegtmeier Bottge A
Charles R. Brown
Joan Asch Brown
David William Bupp
Daniel S. Capper
Joyce Lear Chronister
William H. Clark, Jr.
Carolyn Wherly Cleveland *GMF, A*

Alexander T. Collins, III
 Donald B. Cramton
 Robert W. Crawford, Jr.
 J. Roger Crayton
 John J. Curley, Jr.
 Donald W. Davis
 Stephen Davis
 Ronald T. Derenzo
 Anthony J. DiGioia
 Robert G. Dilts
 Judith A. Eves
 Virginia Mussano Fisis
 Edward J. Fisher, Jr.
 San'ra Hamrick Fisher
 James R. Floyd A
 William J. Flynn, Jr.
 Lucy Purvis Ford
 William C. Ford
 Mark M. Freeman
 Judith Ward Freeman
 William A. Freeman A
 Sandra Deichler Gallagher
 George F. Gardner, III
 Eleanor Smith Gardner
 Lawrence Green
 Charles L. Haussler
 John T. Hall, III
 W. Boyd Harbort
 Wendy Shea Hartman
 Judith Beck Helm
 Dorothy E. Henwood
 Richard M. Hepner A
 Ann Freas Hines
 Jeanne Kaas Jones A
 Edna H. Jones
 Joan Plauth Kappel
 Sally Clarkson Kauffman
 E. Bernice Foster Keebler
 Kyra Barna Keffer
 Herbert G. Kochler
 Neil M. Krosney
 Kenneth B. Lacy
 Gary E. Lawton
 Nelson F. Lebo, II A
 W. Rowland Leedy
 Marx S. Leopold
 Susan Van Culin Loomis A
 Barbara Sobel Lundy
 David L. McGahey
 Phillip T. McGee, Jr.
 Paul A. McGuckian
 Howard J. Maat
 Jon R. Mark
 Roger E. Miller
 Rosemary Richmyer Morest
 Alta Stinchcomb O'Neill
 Robert B. Ort
 Suzanne Sinclair Owen
 C. Marshall Paul
 Neil B. Paxson
 Robert L. Pence A
 Elizabeth St. Claire Piggot
 Wayne Pollock
 Barbara Mahn Pollock
 Thomas B. Price, Jr.
 Nancy Cross Price A
 Charley Ann Perkins Rhoads
 Donald W. Roberts
 Blair C. Shick, Jr.
 Sandra Long Shick
 John F. Shuman A
 Robert F. Sliifkin
 Janet Matuska Snyder
 Charles M. Spring
 Richard C. Steege A
 J. David Stine
 Lee R. Supper
 Julius Takacs
 Jon K. Taylor
 Peter M. Thompson
 Elizabeth Griffith Troup
 Earl Weiner
 Gina Ingoglia Weiner
 William B. Whichard
 Emily Robison White A
 Robert A. White
 Jan M. Wiley
 Robert G. Williamson, Jr.
 Robert T. Wilson
 Charles E. Wisor A
 John E. Yahraes, Jr.
 William M. Zimmermann
 Mary Fox Zwally
 Charles B. Zwally

Carol Wright Drew A
 Gary L. Ehrlich
 Gerald R. Eisenberg A
 Margot Janssens Fetrow
 Carol Christiansen Frey
 Charles Orth Froehlich, Jr.
 Harold R. Gallagher
 Marjorie Lawn Gazzola
 Frederick S. Gottshall
 Albert D. Guckes
 James R. Haug
 John A. Heppenstall A
 Susan McDowell Heppenstall A
 Michael J. Hermann
 Lynn Reithmiller Hockenberger
 Edward W. Holmes
 June E. Holt
 Robert G. Holt, Jr. A
 Alfred J. Howell
 Chester B. Humphrey
 William D. Humphrey
 Steven Jalso A
 Nancy Hays James
 Hugh W. James
 Linda M. Johnson
 Lynne Ness Jones
 Mary Bailly Jordan
 Carol Hitchens Jordan
 Sandra Hanan Kallman
 Hans S. Kappel
 Elizabeth Keat
 Barbara Kelso Lamberson
 W. John Layng

Irene Tar
 Barbara Jo Thome
 Richard Trevlyn
 Jeanne Bartleson Van Woert
 Richard A. Vickery, Jr. A
 Douglas A. Villepique
 Robert Walters
 Ronald L. Waxman
 Barry R. Wickersham
 Judith Richmond Williamson
 Joanne Macauley Wisor A
 Ruth Wrightstone
 Elizabeth G. Wylie
 Susan White Yahraes A

Mary Lou Nora Langnas
 Julia Kerstetter Lee
 Marvin I. Levin
 Jane Harry Lovinger
 Richard Mann, Jr.
 David C. Meade A
 Bernard J. Miller
 Frederick A. Morcell
 John W. Muncaster
 Dorothy Ruth Neff
 William E. Owens
 Ellen Hasenritter Packard
 Dean C. Pappas
 Robert C. Paul A
 Katharine Everhart Paul A
 Rod J. Pera
 Susan White Pieroth
 Virginia Frost Pusey
 Carol Lawrence Reilly
 Audrey Rood Rhodes
 David C. Rilling
 Dorothy Ruhl A
 Peter B. Sandmann
 Phyllis Morse Seim
 Guy M. Selheimer
 Suzanne Sheffer
 Charles B. Smith
 Klara Moser Smith
 James V. Snyder
 William M. Steckley
 Gwen Wilkins Steege A
 George F. Stehley, III
 Carl R. Steindel
 James A. Strite
 Richard S. Thatcher
 John C. Thomas
 Sheldon G. Thomas
 Jane Bidwell Thompson A
 Richard Tull A
 Benjamin M. Vandergrift
 John Hamant Villepique
 Lynn Hammond Voss A
 Durbin L. Wagner
 Sally McClain Wallace
 Angus D. Wallace
 Stephen D. Warner
 William D. Weigle
 Donald G. Wilson
 Louise A. Wilson

THE LEADERS IN IMPROVEMENT

PERCENTAGE INCREASE IN PARTICIPATION

1964	+35%
1929	+33%

IMPROVEMENT
IN NUMBER OF CONTRIBUTORS

1964	+36
1966	+29

PERCENTAGE INCREASE IN AMOUNT GIVEN

1919	+1,104%
1924	+302%

1962
 James N. Acton, Jr.
 H. Wynne Stuart Amicil
 John W. Baker, II
 Gay Wells Baumgartner
 William D. Bitler
 Kenneth R. Bowling
 Leland H. Buckley
 William J. Butcher
 Monna Kegley Clark
 David S. Colville
 Phyllis Peffer Cook
 Sackett S. Cook A
 Ralph W. Crawford, Jr.
 Carolyn Stocker Crawford
 Henry S. Crist
 Edward L. Curry A

1963
 John D. Adams
 Joseph K. Andrews
 Barbara Stunt Andrews
 Marbeth Evans Begosh
 Mara Treicis Beliveau
 Edward D. Blanchard
 Lyle W. Bliss
 Jerry D. Bole A
 Judith Bostock
 David A. Brauner
 Walter S. Buckley, III
 Barbara A. Buechner A
 Joseph W. Bullen, III
 John C. Butera
 Donald R. Buxton, Jr.
 Thomas E. Cadwallader
 Benjamin A. Cero
 David P. Chapin
 Susan Pastore Chapin
 Gail Schwenk Colfelt
 Herbert T. Colfelt
 Wayne N. Cordes
 John P. Cornew, Jr.
 J. Markle Costenbader
 Stephen M. Courtland A
 Roger M. Craver A
 Lester A. Creps
 Janet Miller Crooks
 Peter O. Crouse
 Ann Conser Curley
 Judy Moneta Dillon
 Robert T. Donohue
 John W. Douglas, Jr.
 Allan M. Elfman
 Justine D. Englert
 David J. Eskin
 Joan Spicer Evans
 James J. Eyster, Jr.
 Carolyn Tuttle Fago
 Anne Pinkerton Fago
 Allen D. Field
 Peter J. Figdor
 Louis E. Fisher
 Gordon D. Fronk
 Jeffrey Gorham
 William M. Gormly
 Sue Anne Grier
 Allan K. Grim, Jr.
 John F. Harper, Jr.
 Robert T. Henderson
 John C. Hendricks
 Marian Moorhouse Hetrick
 Susan C. Jacoby
 Ann Johnson Jobbins
 Penny Pawling Joel
 Nancy Arndt Jones
 James F. Jorden

1961
 Susan Gibbs Adnopoz
 Charlotte Stanley Alderfer A
 Peter R. Andrews
 Kenneth J. Barber, Jr. A
 Virginia L. Miller Barnes
 Dorsey Gray Battin
 Thomas L. Bauer
 Mary Fischer Bauer
 Esther Featherer Berry
 Bruce A. Bertholon
 James J. Bloom
 Howard T. Branin
 Alan S. Brown
 Wayne H. Claeren
 Harry B. Danner, II A
 James E. Davis
 Stanley F. DesMarais
 Timothy S. Dinger GMF

Daniel L. Leabman
 Joan Yaverbaum Leopold
 Stanley W. Lindberg A
 Nina Hunsicker Lockwood
 Melissa Haynes Lokay A
 Kendall K. McCabe
 William J. McCormick
 Robert L. McNutt
 Richard M. Magill GMF
 W. Carey Marcucci
 Elizabeth Matta Masters
 Lynda Bingaman Mayer
 Lynne Nesbitt Mitchell
 Judith Engelke Montanaro
 Edward J. Mulligan, Jr.
 Mark M. Mumma
 Nancy Jean Newell A
 Franklin A. Oiler, Jr.
 Nancy Fox Otto
 Kirk H. Parry
 William Louis Piel A
 William H. Platt
 John J. Quirk, Jr.
 Antonio Ramos
 Anna Sheetz Richards
 Frederick S. Richardson
 John M. Rybnik
 Alan Sackman
 Allan C. Sidle
 Barbara Keuch Simons
 Ruth Hoffman Simons
 Gail Massey Simpson
 Jan P. Skladany
 Carla Seybrecht Skladany
 Thomas K. Slater
 Bruce L. Smith A
 William N. Smyth A
 John T. Stephens, Jr.
 David G. Stevenson
 Barbara Reamy Strite
 James R. Strohecker, Jr.
 Kimball R. Stuhlmuller
 Anne Briner Supper

Donald M. Davies, Jr.
 Martha Farr Davis
 Thomas S. Davis
 Eugene C. DeVol, Jr. A
 Roberta Armstrong DeWire
 Jay A. Denbo
 John H. Dinging, Jr. A
 William A. Drayton
 Frances L. Erseki
 Frank X. Eten
 Douglas G. Everstine
 John J. Fagan
 Michael C. Fasnacht
 Margaret E. Fatula
 Joseph A. Feraco
 Maurice B. Field, Jr.
 Jeffrey R. Fine
 Nancy Russell Flynn
 Charles Fromer GMF
 Frederick C. Geiger, Jr.
 Frederick S. Gilbert A
 Benjamin D. Giorgio
 Kermit B. Gosnell
 Bert S. Gowdy, Jr.
 Elizabeth Cavanagh Gowdy A
 Janet Lutz Griegel
 Barbara Goff Grove
 Patricia Cardinali Guarrera A
 Robert S. Harlowe
 Elizabeth Graham Harlowe
 Carol Winzer Hatfield
 Carol Jones Hoadley
 Christopher S. Howell
 Victor J. Hetrick, Jr. A
 Richard A. Horsley
 H. Kenneth Jackier
 Frederic Jacobs A
 David Jenney
 Helmut W. Joel, Jr.
 William F. W. Jones, Jr.
 Colin P. Kelly, III
 Mary Cooper Kelly
 Steven E. Kreisberg

A—Fund Volunteer
 GMF—Gilbert Malcolm Fellow
 BRA—Benjamin Rush Associate
 JDS—John Dickinson Society

Maxmillan R. Kaufmann, Jr.
 Richard B. Keohane
 Ann Thompson Kern
 Barbara Geyer Keyser A
 Fred K. Kirchner, Jr.
 Elliott Klein
 Alice E. Knox
 Robert L. Knupp
 Carolyn Swingle Lawlor
 Carol Durbin Lebo
 Marion W. Lee
 Judith Tomlison Leight
 Michael H. Lenton
 Jeanne Heller Lindberg
 Marianne Huddy Lipa
 Joan Taussig Lowell
 John R. McClelland
 Jean Weller McClelland
 Grace W. McConnell
 Charles R. McCracken
 Susan Schmidt McCracken
 John C. McGee
 Barbara Duvall McGraw A
 Judith Everett McKee
 Hunter Mann, III
 Dency Hulett Mann
 Susan Chase Marston
 Kathleen L. Martin
 Ann DeTuerk Maud
 Hubert B. Merritt, Jr.
 Albert G. Miller
 Joseph H. Newby
 Harry B. Packard
 H. Donald Pasquale
 Suellen Peltz
 Howard C. Price
 Judith Morris Pusey
 Donald A. Reade
 Ronald E. Rizzolo
 Edward F. Rockman
 Ronald K. Rogers
 H. Roy Rosen
 Philip Rosenfeld
 Robert A. Saalfeld
 Jo-Anne DeMonte Sabin
 William K. Schantzenbach
 Edith Vedova Schmitz
 Millard R. Shoff
 Whitney B. Smyth
 Jerrilyn Bingham Snyder
 Boyd L. Spahr, III
 William E. Spatz
 John H. Standing
 Linda Goodridge Steckley
 Richard D. Steel
 Jon M. Steen
 Joan Stohr Stehley
 Mary Wagner Stouffer
 Jerry L. Tener
 Thomas G. Test
 Linda Grainger Trevlyn
 Delores Barnes Truitt
 Barbara Price Vandergrift
 Charles I. Wagner A
 Emily Zilinsky Wagner
 Donald A. Waltman
 Barbara Greer Warden
 Richard M. Warden
 Charles Wasilko
 Walter G. Wilcox
 Scott Williams
 Sydney G. Wilson, III
 David W. Wilson
 Michael W. Witwer
 Samuel W. Witwer, Jr.
 Susan Murphy Yates
 Richard M. Young
 Carol Lindstrom Young

1964

Merrill Richards Adams
 Merritt J. Aldrich, Jr.
 Sandra Currier Andrews
 Robert W. Andrus
 Carolyn Green Anstine
 Susan Earl Baker
 Francis X. Balanda
 Karl R. Bankert
 Robert E. Bellet
 Carolyn F. Betts
 Eugene K. Betts
 Gustavus C. Bird, IV
 Henry H. Bolter
 Susan Noblit Boutros
 Scott B. Burkland
 Katharine Strite Caldwell A
 Charles M. Calhoon
 James F. Carl
 Nancy M. Carlson
 Merritt Carlton
 Thomas F. Christ
 George A. Cohen
 Keith B. Cohick
 Virginia Krueger Costenbader A
 Carole Crompton Creps
 Robert L. Cressman
 Irene Hirche Davison
 John R. Davison

A—Fund Volunteer
 GMF—Gilbert Malcolm Fellow
 BRA—Benjamin Rush Associate
 JDS—John Dickinson Society

David K. Ditenhafer
 David J. Drum
 Edison C. Eater
 Judith Schenck Eater
 Jane Jackson Eriandson
 Norman Farrell, Jr.
 Zella Zeigler Fraley
 Roberta Williams Francis
 Alexander S. Frazier
 James E. Gauntt
 Ronald B. Glazer
 John T. Gordon
 Barbara Hunt Gothie
 Arthur J. Greendlinger
 David S. Greene
 F. Scott Greenfield A
 Jane Howland Grim A
 Richard H. Guckert
 David Harrell
 Ann Esterline Haug A
 Marybeth Heffner
 George W. Hemphill
 Glen E. Hitchens
 Leslie Davidson Hobbs
 Elizabeth Rhoads Hood
 Dona E. Houseal
 Emily Zug Huebner
 Patricia Hughes
 George F. Ingersoll, Jr. A
 Henry B. Jaggard, Jr. A
 Theodore J. Johnson A
 Charlotte Renshaw Jones
 S. Thomas D. Jones
 Joan Enck Kahler
 Charles B. Keil, Jr.
 R. Bruce Keiner, Jr.

Christopher W. Seidel
 Richard S. Shaffer
 John D. Shaver, Jr. A
 Patricia Hitchens Shaver
 Stanley M. Sheldon
 Virginia Sutton Shoff A
 Paul M. Showalter, Jr.
 Faith Kazanjian Smith
 Milton R. Smith, Jr.
 Carolee Birch Smith
 William M. Smith
 William T. Spahr, Jr.
 Henry H. Spire
 Marilyn Detweiler Splete A
 Peter C. Spring A
 Roger C. Steedle
 Peter T. Stine
 Susan Derrickson Swartley
 John B. Taylor
 Susan Teller
 Mary Ellen Templeton
 James M. Tindall, III GMF
 David C. Torrey
 Barbara Berger Townsend
 Dennis E. Vance
 Carolyn Toy Veit
 Jeffrey S. Waddell
 Phillip S. Washburn
 Frederic C. Weidner A
 Jean Jones Westling
 Edward H. White
 H. William White
 Janice Endrizzi Wilson
 Judith Frost Witthohn
 James H. Woodring
 Betsy Jones Woodring

Neil Anthony Hermann
 Robert G. Hipp
 Richard R. Hoffman, Jr.
 Steven F. Horwitz
 J. Banks Hudson, III
 Linda Ashcraft Hutchison
 James D. Hutchison A
 Linnea D. Imler
 Elizabeth S. Ireland
 Linda Pearsall Jaggard
 Carl H. Johnson
 Alfred Jones
 Cynthia Canfield Jones
 Barry Kefauver
 D. James Kersey
 Edwina Challinor Kintner
 Jonathan Kintner
 Leslie D. Leong
 Donald S. Leslie
 Barbara Fenn Leslie
 Charles H. Lippy A
 Stephen A. Lorenz, III
 John F. McClelland
 Joanne Harris McPherson
 Harry E. Mangle, Jr.
 Anne Tindall Markley
 J. Thomas Means
 Claire Madison Metcalfe
 Robert S. Mettler
 Pamela Searles Miller
 Paul C. Montgomery
 Stephen Moore
 Beverly S. Morey A
 Robert L. Mumper, Jr.
 Cheryl Livingston Myers
 L. Frederick Neff
 Michael A. Nemeo
 John H. Nichols
 Elaine Koran Orenberg A
 Robin Miller Pyron
 Thomas R. Rafalsky
 Lawrence A. Rand A
 Robert K. Reid
 Mary I. Revell
 Andrew V. Rogers, Jr. A
 Mary Nolan Rogers
 Michael J. Rohrbaugh
 Angelo G. Romeo
 William P. Schaefer, III
 Robert A. Schambach
 Mary Davey Schambach
 John Schultz, III
 Richard D. Schwarz
 Raymond E. Scurfield
 J. Bennett Sears
 Christina Schmidt Selheimer
 James C. Sharf
 Ida Jane Sia
 Jay F. Smith, III
 Ralph E. Smith
 Harry W. Snyder
 Ann Smith Snyder
 Barbara A. Spengler
 Margaret F. Strong A
 David L. Thomas
 Karen Davis Thompson GMF
 Arthur L. Tillman, III
 Charles D. Ulmer
 Sue Herley Wasilko
 Ernest N. Way, III
 Sandra Kagarise Weidner
 Joseph H. Weldon
 Lewis A. Wilson, III
 Emilie Young Wilson

Sue Crowley LeRoy '64, and Douglas McPherson '64, present Fifth Reunion Gift of \$1,371. The Class of 1964 led their division with 42% participation and topped the Fund with 138 donors.

Joan Fuller Kimball
 Fred R. Klunk A
 Norma Souser Kocher
 Stuart Lamb, Jr.
 John P. Laszlo
 Sandra Schiavo Laszlo
 John L. LeRoy, Jr.
 Susan Crowley LeRoy A
 Joyce Kopenhaver Lerch
 Alison Loew
 William B. Lowe
 Christopher R. Lowell A
 Sally Phillips Luczak
 Rodger L. McAlister A
 Clark A. McKnight, III
 Douglas R. McPherson A
 Alan R. Markizon A
 Charles A. Markley
 Barbara Jacobs Mohn
 Linn M. Myers
 Herbert J. Orenstein
 Harvey F. Palitz
 William F. Patton
 Leonard R. Picton
 Iole Hafer Picton
 E. Barry Pinheiro
 Gerald J. Pischerchia, Jr.
 Albert R. Rago
 Michael R. Rapuano
 Martin P. Rathke
 Louise Farley Reilly
 Constance Courtright Rockman
 Lance D. Rogers
 Brenda A. Sadler A
 Robert E. Schlusser
 Adele J. Schneider
 David Schneider
 Robert D. Schwarz

1965

Linda Harvey Aldrich
 Georgiann Alexis
 Carol Raskopf Ances A
 John C. Arndt, IV A
 Sally Howard Barnes
 Dennis Lee Barton
 Elke Kreutz Belefonte
 Henry M. Bishop
 James R. Brinkley, Jr.
 Joan Brownell
 Josie Prescott Campbell
 Mary E. Coffman
 Maureen Newton Coleman
 Betty Griesemer Connolly
 Lee R. Cordes
 Charles R. Craig
 Paul Crawshaw
 John P. Derrickson
 Robert P. Duncan GMF
 Mae Wambaugh Duncan
 Frederick H. Etherington, Jr.
 Ronald M. Friedman
 John T. Friedrich
 Felicia Gaskin
 Muriel Friedman Green
 Virginia Hendler Greendlinger
 Shelley Woods Griffith
 John R. Griswold
 James R. Hallam
 Thomas H. Hallam
 Arthur W. Hankin
 Thomas S. Hansell
 Judith Henning Harper A
 Jane Clyma Harwood
 James S. Hatch
 Andrew C. Hecker, Jr. A
 Gilbert B. Henyon

1966

Samuel Asbell
 Robert E. Bergman
 Kenneth A. Bergstresser, Jr.
 John A. Bierly
 Judith Myers Bierly
 Billie L. Brenn
 Katherine W. Broberg
 Kathleen Hershey Buchenauer
 Elizabeth Parker Calhoon
 Carol Sauvage Carl
 S. Dabney Carr
 Leonard M. Carrescia A
 Donald R. Charles, Jr.
 Bonnie McCulloch Chauncey
 Nan E. Collie
 Alfred R. Derwart A
 Judith Smith Detwiler
 Charles K. Detwiler, Jr. A
 Nancy Wilson Donohue
 Karen D. Dorion
 John B. Edwards
 John L. Euler
 Mary Long Euler
 Dierdre McCuen Evans A
 Phillip J. Fogli
 Robert P. Gersh
 Alison Glenn
 John M. Glesk
 R. J. Scott Griffith
 John E. Groome, Jr.
 Deborah Eno Hammond
 David C. Hancock
 Frances Decker Hancock
 Woodruff Hand, Jr.
 Kathryn Crumb Hansell
 Joann E. Hansen A
 Melbourne K. Harwood, Jr.
 William T. Hewlett

Pamela Grafton Holston
 Robert G. Holston
 Eugene C. Homan
 Hans Honadle
 Kenneth G. Hopkins
 Gay Milius Hopkins
 Ann Horlacher
 Jay J. Jacobs
 Anne D. Jillson
 Kim Larson Johnson
 Pamela E. Kangas
 Caroline Strong Keller
 Nicholas J. Kempf, III
 F. James Knittle, Jr.
 Lester A. Krasno
 Edward F. Lamson
 Elizabeth R. Lane
 John R. Lerch
 Richard A. Levie A
 Phillip P. McGarvey GMF
 David E. Manoogian
 Judith Aux Manoogian
 Roberta S. Matthews
 W. Thomas Meccouch, III
 Jeanne E. Menzie
 Virginia Hodge Miller
 Tim I. Minnich
 Molly Werkheiser Moore
 Israel L. Motiuk
 Carol Mowery
 Melinda C. Myers A
 Mary Louise Nelson
 Barbara J. Norcross
 Lewis D. Oppenheimer
 Doris Detweiler Ormsby
 Barbara T. Ostrowski
 Shirley E. Otis
 Carol Stamatis Pendergast
 Virginia H. Plott
 Patricia S. Salisbury Ponte
 Patricia Kalisz Previdi
 David S. Putnam
 Alan R. Quinn
 Caroline Gold Rago
 Diana Dupy Rand
 Cheryl Kachelriess Reger A
 Allison Browning Richards
 David Richman
 John W. Ritchie
 Paul A. Robell A
 Judith Elder Rogers
 Joel I. Rome A
 Norman C. Rothman
 Carolyn Asher Sabatini
 Cynthia Schuler Scholl
 Ralph W. Sharer
 Donald H. Smith
 Serita G. Spadoni
 Sally J. Stevenson
 Nancy C. Stewart
 Allen H. Stix
 W. Eugene Strite, Jr.
 John M. Tassie, Jr.
 W. Thomas Tither, Jr. A
 Patricia Van Allen Voight
 Elizabeth A. Wagner BRA
 Richard D. Weigel
 Jeffrey Wendell
 John R. Winfield
 Julian D. Winslow
 Gretchen L. Wolff

1967

Pamela J. Ayre A
 Eugene D. Badgley
 Michael P. Baker
 Nancy Brown Bergstresser
 Randolph B. Best
 William C. Bochet
 Jeffrey S. Bohrman
 Janice F. Burak
 John A. Carl, Jr.
 Melinda Chaffinch A
 Donald Chauncey
 Ihilani B. Chun
 Priscilla A. Church
 Benjamin Compaine
 Suzanne Tindall Crump
 Samuel B. Cupp, Jr.
 Nicholas DeMara
 Pamela White Devine
 Helen A. Dorenbaum
 Carolyn Smith Ecker
 Virginia J. Elkins
 Carolee Eynon
 Thomas M. Fanta
 Thomas K. Farley
 Carol Baker Farley
 Lorraine Howe Fenton
 John B. Ferguson, III A
 Barbara A. Filing A
 Stephen J. Fishman
 Sarah E. Flower
 Duane Ford A
 Kathryn Elliott Fosler
 Richard S. Fosler
 Roland S. Fosler
 Daniel M. Frey
 Bonnie Ostot Getty
 Ruth Gifford
 Kenneth H. Girvin
 Stewart P. Glenn, Jr. A
 John C. Goodchild, Jr.
 Susan Husband Goodchild

Deidre McCuen Evans, Co-chairman '66, and Leonard Carrescia '66, increased the amount given 194%, increased participation 30% and added 29 new donors in a very successful Fund effort.

Edward H. Goodwin, Jr.
 Susan Alpine Griswold
 Susan Stover Grosmart
 Mina J. Grothey
 Barry R. Hammond
 John K. Hampson
 Carol Becker Heiser
 Richard C. Hollinshead
 Margery B. Porch Hollinshead
 Judith Lederer Homan
 John S. Hopper
 Robin Callowhill Hudson
 Charles A. Hurley
 Gerald C. Hurley
 Marsha Moroh Jacobson
 George R. Katzenbach, Jr.
 Margaret J. Kaufmann
 Alan D. Keiser
 Gail Curran Keiser
 Richard L. Kieft
 Jeffrey P. Kistler
 Joseph E. Klinger, Jr.
 Arnold B. Kogan
 Joel B. Korin
 Richard T. Lane A
 Katharine D. Langham
 Sally J. Lannholm
 Arthur M. Litoff
 Thomas C. Litwin
 John Lorentz
 William W. Lowe
 Roger D. Lower
 Susan Buckingham McGarvey GMF
 Arthur J. MacDonald, Jr.
 Linda DiVencenzo MacDonald A
 Kay M. Malloy
 Karen Swam Mangle
 Robert J. Mark
 Diane Scott Meccouch
 Donald Miller
 Stephen H. Mintz
 Frank E. Mitchell
 Elizabeth B. Moore
 James R. Mortisey
 Leslie Dixon Morrisey
 Michael S. Moyer
 William F. Moyer
 Robert J. Munson
 Paula Dean Munson
 Jacob A. Myers A
 Karen Sigler Phillips
 Edward A. Phillips, Jr.
 Daniel L. Reger
 Donald H. Richmond
 Mary Eckstein Ritchie
 Stephen A. Saltzburg
 Andrew R. Sargent
 Michael D. Schlesinger
 J. Michael Schnell
 Evelyn Heagy Schwartz
 F. David Shall
 Janet Steedle Shive
 Charles W. Slavin
 James D. Sleeper, Jr.
 Charles W. Smith, Jr.
 June Stotz
 Paul M. Strickler
 Charlotte A. Strong
 David A. Thompson
 John L. Westbrook, Jr. A
 Susan Barker Westbrook
 Charlie Kleinfelder Wetzel
 Steven Yoslov A
 Thomas R. Young, Jr.

1968

Eric G. Alessandrini
 Anne Bradstreet Amacker
 Karen Andrews
 Richard B. Anthony
 Gail Shortlidge Arnold
 Denise W. Barrett
 Barry C. Beringer A
 Jeffrey R. Blank
 Nancy D. Boyd
 Robert S. Boyd
 Susan Burr
 Jane Parks Charles
 Robert A. Clapp
 Sophia Hinkel Clapp
 Margo Coffin
 Lynn C. Colby
 Kathleen L. Cole
 Kathleen Humilhanz Cupp
 William E. Curry
 Nancy R. Davidson
 Alfred K. Day, III
 Douglass C. Day
 Michael A. DellaVecchia
 William W. Dickinson, Jr.
 Sandra E. Dixon
 Lois Pratt Dyer
 Barbara K. Emerson
 Carleton H. Endemann, Jr.
 Eric Evans
 Susan Fernbach
 Marcia A. Fishel
 Andrea Vigderman Fishman
 Jane S. Fox
 Elizabeth Strite Freet A
 Bernard D. French
 Susan Greenawalt Frey
 Esther I. Friedman
 Russell M. Friedman
 Russel F. Fulmer
 Lillian Gaskin
 Benjamin F. Gayman
 William A. Gindlesperger
 Karen Roth Glenn
 Jay M. Grossman
 George A. Hahn, Jr.
 Gregory D. Hall
 Mark B. Hammond
 Barbara E. Hancock
 Patricia L. Hartzell
 J. Constance Thatcher Hess
 Dorothy E. Hinkel
 Daniel R. Hoffman
 Richard L. Huether
 Robert B. Jefferson
 Paulette Goerig Katzenbach
 Dianne Klein
 Karen I. Koop
 George B. Latamore
 Michael P. Ledden
 Emilie M. McAbee
 Thomas J. McCormick, Jr.
 Richard E. McCray, III
 Ann Parks McCray
 Milton E. McDonnell
 Patrick C. McGinley
 Anne Brooks McInnes
 Elizabeth Mackintosh
 Stephen C. MacNett
 Stephen A. Marini

Elaine E. Mazzola
 Donna L. Miller
 Stewart M. Mohr
 Richard G. Mohrfeld
 Janice E. Monks
 Joanna Regnier Moore
 Roger M. Morgenthal
 Steven C. Myers
 Susan McDowell Myers
 M. Brent O'Hara
 Diane L. Obersheimer
 Harry M. Olson
 Mary Morris Olson
 Jane P. Orr
 George W. Pedlow, III
 Ellen Mogensen Putnam
 George C. Pyron
 Elizabeth Briner Rankin
 Mitchell B. Resnick
 Norma Scruggs Resnick
 John N. Rhine
 Rosalyn K. Robinson
 Robert M. Schiff
 Peter J. Schweizer
 Cynthia J. Schwenk
 Susan M. Seibel
 Candace E. Shaw
 Michael H. Shenkman
 Gwendolyn M. Shisler
 Robert A. Shive
 Paul H. Silverman
 Alan C. Smith
 Karen E. Smith
 John J. Snyder
 Henry P. Soret
 Philip Sze
 John E. Thiem
 Robert L. Thomas
 H. David Thompson, III
 Paul G. Thompson
 Pamela Martin Varadi
 Paul A. Vaughn, Jr.
 Jerome B. Weiner
 Ann S. Wheeler
 Carol L. White
 Marcia Ettinger Williams
 Edward C. Wilson, III
 Karen E. Winegardner
 Priscilla McKinlay Young
 F. Donald Yutzler
 Thomas V. Zug, Jr.

1969

Kevin Hess
 Stephen R. Jacobson
 Mary Herley Shenkman
 Hope Brown Zug, Jr.

1970

Linda Kriebel Day

1971

Jonathan Slocum

Lois F. Smith, Robert E. Davis, Jr., John B. Sanders, and Serge C. Bouteneff, Senior Class Officers, present Senior Class Gift on Alumni Day.

Betsy Strite Freet '68, and Barry Beringer '68, established a Fund record for the largest amount contributed by a class in its first year following graduation. The number of donors in the Class of 1968 also established a new high.

Class of 1921 On Top Again! Loyalty Award Winners in '68.

The Class of 1921, captained by William M. Young, edged past the Class of 1919 late in the Annual Giving Campaign to top the field in participation. Young's class sported a record 93% as compared with 1919's substantial 90% performance.

Last year during traditional Homecoming festivities, The Class of 1921 was presented with the College's New Dickinson Fund Loyalty Award which recognizes superior performance in Annual Giving based on class participation. Shown accepting the award for his class from John D. Hopper '48, President of the General Alumni Association, and Howard L. Rubendall '31 is Paul "Irish" Walker '21.

TOP SEVEN CLASSES — AMOUNT CONTRIBUTED

1919	\$14,015	1931	\$ 6,676
1934	\$ 8,720	1932	\$ 5,983
1939	\$ 7,035	1924	\$ 5,604
1949	\$ 5,542		

Non-Alumni Parents

WOODFORD L. FLOWERS
Chairman 1968-69
Parents Advisory Council

FRED T. RICHARDS
Chairman 1967-69
Parents Advisory Council

Elmer H. Adams
George F. Affleck
William M. Aiken *GMF*
William R. Ainley
Edward P. Alexander
Gerald H. Amsterdam
Albert H. Angerman
William B. Anspacher
Prentice D. Ash *GMF*
Linsey S. Ashley
James T. Ayre
Howard W. Baier
William J. Bain
F. J. Baker
Rignal W. Baldwin *GMF*
Robert R. Balmer *GMF*
Wayne L. Baltheser
Hugh Barber
James E. Barks
William O. Barnard
Harold D. Barnshaw *GMF*
Mrs. George H. Barnstorf
William W. Barr
George W. Barrowclough *GMF*
Donald G. Barton
Mrs. Archie J. Battista
Fred P. Baughman *GMF*
John L. Bear
Jacob E. Beck *GMF*
Melvin M. Becker
Evan R. Beecher
Peter J. Bellias
Joseph F. Bender
Robert T. Benjamin
Robert E. Benner
Charles E. Berger
Gabriel Berk *GMF*
William Berkmeier
George E. Best
Henry G. Betts, Jr.
Walter C. Betts
Francis J. Bezdek
Raymond Biondi
Daniel T. Birdsall
Mrs. Edward H. Bishop
John L. Black
Martin Bloom
J. William Boehne
Joseph S. Bonanno
Randall Boob
Vance E. Booher, Jr.
Leon W. Bonner
Robert E. Boos
Frank R. Boyer
Henry F. Boyer
Edgar M. Boyd
Edwin J. Bradbury
John T. Bradley, Jr.
Karl L. Braun
Emil A. Bresel, Jr.
Walter E. Brewer *GMF*
Clarence C. Briscoe
Robert Brittan
Harold W. Brooks
Mrs. Roma A. Brosz *GMF*
Mrs. Alvin R. Brown
Arlo Brown, Jr.
Phillip G. Brown
Melvin J. Brownold
Frederick O. Brubaker
Frederick B. Bryant
Raymond Buch *BRA*
Bennett D. Buckles
John L. Buckley
Samuel Burke, Jr.
Edwin C. Burke
Grant S. Burke *GMF*
Alan Burnham
Edward B. Burr *JDS*
Lawrence C. Burris
George W. Bushby
Lawrence A. Cabot *GMF*
John E. Cadman

Harry Calcutt *GMF*
Charles Caleb
Joseph P. Caminiti
C. Keen Campbell
Richard B. Canright
Milton L. Caplan
Mrs. Alice Carey
George Carp
William S. Cashel, Jr. *GMF*
Warren Cassel, Jr.
C. Barrie Ceppi *GMF*
Mrs. Greta Chang
Y. Wa Chann
Kenneth Charter
Barry C. Clay
William E. Coffman
Charles C. Cole, Jr.
Robert A. Cole
Mrs. Robert Cole
Robert E. Coleman
Raymond M. Colvin *GMF*
Robert E. Colwell
Lawrence A. Cone
Louis D. Conetta
Alfred H. Connellee
William P. Conrad
Frank Conte
Joseph S. Cordes
David M. Cordray, Jr.
Oscar Coren
Anthony Coscia
W. B. Costenbader
Joseph W. Crane
Carroll I. Crawford
David R. Crocker
Mrs. Margaret R. Crowley *GMF*
Namon J. Cully
P. W. Cummings, Jr.
Leslie M. Dalcher
Donald D. Dalrymple
Edward R. Dana
Lewis B. Daniels, Jr.
Robert M. Dare, Jr. *GMF*
Edward Darling *GMF*
William H. Davidson
Carlton Davies
Delmar R. Davies
Harry L. Davis
D. Herbert Davis, Jr. *GMF*
Robert J. Davis
M. Stanley Davis, Jr. *GMF*
William H. Decker, Jr.
Robert L. DeLancey
Joseph D. DeNenno
Robert M. Denike *BRA*
Edward J. DeStefano
John J. Devenney
Francis J. Devitt
Ralph DeVoe
J. A. Devries *GMF*
Norman Diamond
Edwin A. Diemand *GMF*
Lawrence Dilg
Vito J. DiVincenzo
Elisha P. Dodge
Joseph H. Donahue *GMF*
Irving Dorfman
Henry C. Dorris
John W. Douglas *JDS*
Nathan S. Drew *GMF*
William W. Durden
Andrew J. Durr
Ralph E. Dwork
Mrs. Lore M. Dye
Eugene W. Dykes
Richard W. Eckstein
Harrison P. Eddy
L. Brooke Edwards
Thomas J. Edwards
Nat Ehrens
David Ehrlich
Raymond G. Ellis
Mrs. Mary S. Emert

Bernard J. Englander *GMF*
Frank I. Enzeki
Raymond M. Eshelman
Leonard Eskin *GMF*
Frank Eten
Frederick H. Etherington
J. Jeffries Eyster
Simon M. Fagan
Allen W. Faset
David Felsher
John B. Ferguson, Jr. *GMF*
James T. Fisher
John Florenz
Woodford L. Flowers *GMF*
Donald S. Floyd
Robert D. Foothorap
Edwin Foster
Frances Fraze
Harris Freedman *GMF*
Graham K. French
John L. French
William C. French, Jr.
George Friedman
Jack B. Friedman
Monroe Friedrich
Herbert P. Fritz
William H. Frost, Jr.
C. H. Fugate
Robert M. Fuoss *JDS*
Richard S. Furbush
Palmer H. Futcher
Charles E. Galley
Sidney Garfield
Stanley J. Gasiorowski
John E. Geare
George Gerlay
Charles H. Germany
Oliver P. Gillock, Sr.
John D. Giorgio
Frank X. Giustra
Martin Glasmire
Ralph C. Gleason
Louis Gnopp
Howard Goellner *GMF*
William B. Gold, Jr. *GMF*
Lloyd Goman *GMF*
Martin Good
Robert F. Good
William H. Gordon
Leon Gottlieb
Jack P. Gould *GMF*
Ralph L. Graham
Morris Greber
A. J. Greenberg
Cyril W. Greene
Albert M. Greenfield
L. C. Griesemer *GMF*
Leo Grimone, Jr.
Gordon C. Griswold
John E. Groom *GMF*
Sylvester Guido
John Guss
James M. Gustafson
Carl F. Haeussler *GMF*
William B. Hagan *GMF*
Harold F. Hagerty
M. E. Haggerty
Walter R. Haile *GMF*
Nelson G. Hairston
Irving Halevy
Frederick Hall
Albert L. Hampson
John P. Hancock
Max A. Hankin *GMF*
Paul J. Hanna
James A. Hamill *GMF*
Lawrence Hamill
John W. Hammond
John Harper *GMF*
Harold J. Harris
James M. Harris
Samuel H. Harvey
John D. Hatch, Jr.

Herbert D. Haverfield
Lawrence A. Heaton
Earl Heinze
Ervin L. Heishman
Stanley H. Heller
Gerald B. Hendricks
Harold M. Hendricson
James M. Hess
Carroll P. Hickman
Leonard M. Hill
Albert Hirsch
Kurt Hirsch *GMF*
Y. Mrs. Meyer Hirsch
Max Hirshey
John H. Hoeverler
Reuben Hoffman
Reuben W. Hofman
Ralph M. Hofmann
Hubert L. C. Holliday *GMF*
William J. Hollis *GMF*
Mary S. Hopkins
Joseph Horewitz
Harold A. Hormann
Arthur F. Horwitz
William Horwitz
James S. Howard III
Leroy A. Howard
William M. Howdon
James D. Howson *GMF*
Philip S. Hughes
Albert F. Humlhanz *GMF*
Leonard G. Humphrey, Jr. *GMF*
Robert M. Hunt
Robert A. Hunter *JDS*
Burr W. Hupp *GMF*
Mrs. Jay J. Jacobs
Josef Jaffe *GMF*
Walter Jagiello
Donald R. Jenkins
Robert S. Jenks
Harold K. Johnson *GMF*
James J. Johnson *GMF*
Bradford S. Jones
Frank C. Jones *GMF*
James A. Jones
Lester C. Jones
Ralph W. Jones
Thomas H. Jones
Samuel A. Jordan
William F. Jubinville
Bernard Kalikow
Walter W. Keefer
Roy C. Keene
John C. Kelley
George Kelly *BRA*
Charles W. Kemmler
J. M. Kenderdine
Charles W. Kenney
H. Kaye Kerr
James W. Kettle *GMF*
George A. Kilgore
Macgregor Kilpatrick
Walter P. Kincaid
Robert J. King
Charles C. Kirby
John F. Kirk
John R. Kleiser
J. James Knox
Werner E. Koethe
John F. Kolb, Jr.
Andres Korinda, Jr.
Allan Kornfeld *GMF*
Alex Kotch
Maurice M. Kreeger
Martin Kremer
Edmund G. Laird
Walter Lamb
Gay V. Land *GMF*

GMF—Gilbert Malcolm Fellow
BRA—Benjamin Rush Associate
JDS—John Dickinson Society

Floyd M. Landis
 Mrs. Margaret D. Langham
 George F. Lanzl *GMF*
 Eric G. Larson *GMF*
 Joseph A. Layman
 Willbert W. Layng
 Henry D. Lederer
 Charles W. Leinaw
 Ben Lekach
 Paul J. Leone, Sr.
 Henry F. Lerch
 Maurice Lerner
 Humboldt W. Leverenz *GMF*
 Sydney Levit
 Raymond M. Lewis
 Hyman E. Lichtenstein
 Edward Linton
 Stephen J. Litrides
 Anthony M. Livoti *GMF*
 Paul W. Llewellyn
 Louis C. Loeb
 Samuel M. Lottner
 Richard S. Lowell
 Arthur J. Lyle
 Harold W. Lynn *GMF*
 Luke C. McAllister
 L. C. McBride *GMF*
 Robert H. McBride
 Brian McCauley *GMF*
 Brower McClintock
 Ellwood L. McDade
 Wilbur E. McDowell
 Richard F. McKay
 Raymond C. McKnew
 Bernard McLean
 Mrs. Mildred W. Macauley
 Arthur J. MacDonald
 Mrs. Helen E. Mackintosh
 Finlay MacLennan *GMF*
 Mrs. Katherine F. Magurn
 Edgar E. Mallick
 Mrs. Teresa Mangiaracina
 Arnold S. Mann *JDS*
 Lawrence R. Mann
 Mrs. Lillian Mann
 Simon Marcson
 Nathan Marcus
 Sed O. Marcy
 Roy J. Marian
 Stanton C. Martens
 Robert J. Martin
 Mrs. Michael V. Martini
 Leopold May
 Charles V. Mayne
 Machado Mead
 John E. Means
 Karl F. Mech
 Daniel G. Meckley, III
 Richard J. Meess
 John J. Melvin *GMF*
 James F. Merriman
 George J. Methlie
 Albert F. Metzger
 Dennis D. Mickleson
 Harry E. Miley, Jr.
 J. Douglas Miller
 Mrs. Neil C. Miller
 John D. Mitchell
 Carl K. Miyabara
 Simeon L. Moats, Jr.
 Harold S. Mohler *GMF*
 Mrs. Chester J. Moncavage *GMF*
 Mrs. Marian B. Monk
 Frasiar A. Montgomery
 Robert Montgomery *GMF*
 Mark E. Morgenthal
 Kenneth Morris *GMF*
 John A. Morsell
 Philip Moskowitz
 John J. Mulqueen *GMF*
 Donald Munter
 Warner Munter
 Clayton A. Murdock
 John F. Murphy
 Milton A. Myers
 Edward H. Nabb
 Mrs. Robert Nailor
 Aaron Narcol *GMF*
 C. T. Newberry
 Mrs. Elizabeth Newton
 Charley C. Nickerson
 Method Nikoloff
 William A. Nixon
 James J. Nolan
 Ralph H. Nolan *BRA*
 Charles B. Norton
 Theodore W. Nowicki, Jr. *GMF*
 Charles D. Oberdorf
 Walter O'Hara
 Mrs. Julia T. O'Hara
 Samuel Oiler
 Meyer M. Olderman
 Jacob Orenstein
 Teunis Oskam
 Nathan Ostrowsky
 James L. Otstot

Dominick D. Pasquale
 Alex P. Pawlowski
 David N. Peaslee
 Mrs. Kingsley C. Peck
 Russell C. Perkins
 Howard S. Perrill
 Arthur L. Peterson *GMF*
 Albin Pfeifer
 George Phair
 William Poley
 Edward Polloway
 Mrs. John Popow
 Samuel Poppy
 Arthur W. Post
 Ernest F. Pratt
 Thomas B. Price
 Luke N. Quidaciolu *GMF*
 Albert E. Rago
 John E. Rath *JDS*
 Mahlon D. Raub
 Paul E. Rauschenbach
 Walter D. Reese
 Raymond C. Regnier, Jr.
 Richard N. Renshaw
 Mrs. J. C. Rettenmayer
 Paul S. Rich
 Fred T. Richards *GMF*
 Bernard Richman
 Mrs. Laree D. Riley
 Richmond Riley
 Thomas P. Riley
 Sandy M. Ringle
 Paul C. Rizzi
 Mrs. Donald T. Robb
 George P. Robb *GMF*
 Charles D. Roberts
 Joseph W. Rohrbaugh
 Dezo Romanovicz
 Leonard P. Rosen
 Frank Rosenberg
 Irving Rosenberg
 Gene E. Ross
 Bernard Rothman
 Walter Rothschild
 Mrs. C. Frederick Rugh
 Stewart Sanders *JDS*
 William R. Schaefer
 Arne H. Schairer
 T. Schindler
 David E. Schomp, Sr. *GMF*
 Helmuth Schreiber
 Martin Schulman *GMF*
 Arnold R. Schultz
 James E. Schwab, Jr.
 Frederick H. Schwabe
 David A. Scott *GMF*
 Mrs. Edna W. Scott
 John W. Scott
 John Seabrooke
 Mrs. Erwin Seiter *GMF*
 George Semanisin
 Wayne C. Shaffer
 Mrs. Edward A. Shapiro
 Charles Shaunesey
 Samuel B. Sherwin
 Richard H. Short
 Robert N. Shriver
 Simon Shullman
 Israel Shulman
 Seymour Siegel
 Charles W. Siller
 Richard C. Slocum
 Harry Slosberg
 Richard O. Smith *GMF*
 Samuel P. Smith
 William W. Smith, Jr.
 V. E. Smith
 J. Lowell Smithey
 Marvin M. Smolan
 Mrs. William E. Snell *GMF*
 Max D. Snider
 Clair A. Snyder *GMF*
 Daniel J. Snyder, Jr.
 John R. Sobolewski
 Austin W. Sohrweide
 John A. Solomon *GMF*
 Edward D. Soth
 Richard S. Spence
 George W. Staley
 Edward J. Stanton
 Raymond F. Stark
 Hubert Stewart
 Charles H. Stillman
 Carter Stilson
 Elias R. Stoller
 Andrew F. Storer
 Mrs. Lillian M. Strasburg
 Stephen J. Straub
 Galen F. Striemer *GMF*
 Joseph A. Strowder
 Jay B. Stuck
 Frank L. S. Summers
 John Symanovich
 Wilbur C. Sze
 Gansoh P. Taggart *GMF*
 George W. Talley
 P. J. Tamburro
 Sy R. Tarshis
 Berwick Taylor
 Leland B. Taylor *GMF*
 Harry A. Teitelbaum
 Francis A. Teti
 Louis F. Thompson *GMF*
 John W. Thorn
 Richard A. Timmons

Hubert Tipton
 William Toddie
 Mrs. Samuel C. Totaro
 V. W. Traficanti
 Lindsay B. Troxler
 Jacob W. Tucker, Jr.
 Andrew Tully
 Frank Tyska
 A. Frederick Uhler
 Erwin I. Ulman
 M. L. VanDoren
 John T. Van Sant
 Reed W. Varner
 Cornelius Y. Veenis
 Bruno J. Verdelli
 Wallace T. Vietz
 Carl J. Vogt
 Dominic J. Volpicelli
 Arthur Vreeland, Jr. *GMF*
 Mrs. John A. Wachter, Jr.
 John W. Walker
 Marshall Waller
 Earl H. Walleit
 Jack H. Walsh
 Richard A. Walter
 Quentin M. Walton
 Willard S. Washburn
 Joseph S. Watson
 Chester B. Watts, Jr.
 Sidney Weinberg
 Robert H. Weiner
 Maurice Weinreb *GMF*
 William P. Weir
 Seymour Weiss
 Sydney Weissman
 Kenneth F. Welch
 Paul D. Welch, Sr.
 Roger Wellington *GMF*
 Carl T. Welte
 Robert A. Wertman, Jr.
 Donald West
 Solomon Wexler
 John J. Whalen
 Donald R. Wheeler
 John H. Wheeler
 Allen J. White
 Frank L. White
 Sherwood Whitman *GMF*
 Phillip N. Whittaker
 John F. Wicklein
 Mrs. Edmund R. Williams
 Ellis R. Williams
 Arnold R. Wilson
 Paul E. Wilson
 Thomas S. Wilson
 Douglas Winbourn
 Robert C. Winfield
 Albert J. Winter
 Charles C. Worthington *GMF*
 Donald G. Wright
 Paul W. Yoder
 Stanley Zalkind
 Chris J. Zarafonitis
 Emanuel Ziegler, Jr.
 John P. Zimmerman

Mrs. C. Guiles Flower
 Mrs. Proctor D. Foucht *JDS**
 Fund Raising Institute
 Mrs. Robert R. Grainger
 Mr. and Mrs. Albert L. Keiser
 Rhoda Lippincott
 Herbert L. Luria *GMF*
 Mary Dickinson Club
 George Metzger Fund
 Mrs. Thomas C. Mills
 Mary Ames Raffensperger *BRA**
 Ravens Claw
 Robert L. Reamy *GMF*
 Mrs. Fred Reese *GMF*
 Nathan Silberstein *GMF*
 Mrs. Isaac Silverman
 Mrs. Evelyn L. Simmons
 Gilbert Stonesifer
 David Van Pelt *GMF*
 Myron F. Wicke *GMF**
 C. O. Williams
 Mrs. John D. Yeagley

*Trustee

Non-Alumni Faculty and Administration

Merle F. Allhouse
 Bruce Andrews
 Paul Angiolillo
 Mrs. Kathleen W. Barber
 Robert Belyea
 Mrs. Elizabeth Billings
 William G. Bloodgood
 Marianna Bogojavlensky
 William R. Bowden
 Louise Broujos
 David Brubaker *GMF*
 Truman Bullard
 Dorothy L. Cieslicki *GMF*
 Daniel W. Crofts
 John W. Draper
 Leroy S. FATHERREE, JR.
 Frederick P. Ferré
 Arturo Fox
 Mary Ann Funk
 J. Anthony Gahn
 Warren J. Gates
 Howard Gillespie
 David I. Gleim, Emeritus
 Donald Graffam *GMF*
 Peter C. Greene
 William Harms
 Heber R. Harper
 Alfred N. Hartshorn *GMF*
 Elmer Herber, Emeritus
 Mrs. Jeanne L. Hockley
 Amos B. Horlacher
 Andrew C. Houston
 Paul E. Kaylor
 Mrs. Joyce E. Keiser
 Charles F. Kellogg
 Caroline H. Kennedy
 Charles D. Kepner, Emeritus
 W. Wright Kirk
 Mrs. Mary M. Kyle
 Philip N. Lockhart
 Thomas E. McFeely
 Anthony Mach
 Samuel Magill
 Carolyn J. Martin
 Peter E. Martin
 Marvin M. Meyer
 William J. Nickey
 Karl R. Nilsson
 Stanley Nodder
 Arthur D. Platt *GMF*
 Peter L. Podol
 J. Forrest Posey
 William R. Schearer
 Ralph Schecter, Emeritus
 Joseph Schiffman
 Wade Seaford
 Charles C. Sellers, Emeritus
 Deborah Y. S. Sham
 Singleton Sheaffer
 Robert D. Sider
 Donald Siebert
 William Sloane
 Carl J. Stasyszyn
 Joan Steigleman
 John W. Steigleman, Jr.
 Gordon Stegink
 Bruce Vogelsohn
 David Watkins
 Mary Frances Watson
 Herbert Wing, Jr., Emeritus
 Henry Witman
 Lewis C. Woodworth
 Henry Young

Methodist Church Gifts

Board of Education
 Central Pennsylvania
 Conference
 Southern New Jersey
 Annual Conference

Non-Alumni Friends

C. Scott Althouse *GMF**
 American Association of University
 Women
 Mr. and Mrs. Robert N. H. Andrews
 George R. Bailey *JDS*
 William H. Baker *BRA**
 Nancy Beaty
 Mr. and Mrs. Victor A. Bihl
 Mrs. Charles Birkheimer
 Carl P. Clare *JDS**
 Cumberland-Perry County AIB
 Chapter
 William E. DeMuth, Jr. *GMF*
 Fred M. DeSapio, Jr.
 Robert C. Duffy
 Mrs. Sylvester M. Evans
 Mrs. Nat Feinn
 Horace S. Felton *GMF*

GMF—Gilbert Malcolm Fellow

BRA—Benjamin Rush Associate

JDS—John Dickinson Society

Corporations and Foundations

<p>A. S. Abell Company Foundation*</p> <p>Aero Oil Company</p> <p>Aetna Life Insurance Company*</p> <p>Air Products and Chemicals, Inc.*</p> <p>A. J. and A. W. Cameron Memorial Fund</p> <p>Alcoa Foundation**</p> <p>Allied Chemical Foundation*</p> <p>Allis-Chalmers</p> <p>American Bank and Trust Company of Pennsylvania*</p> <p>American Can Company Foundation**</p> <p>American Home Products Corporation*</p> <p>American Oil Foundation</p> <p>A M P Incorporated</p> <p>Armco Foundation*</p> <p>Armstrong Cork Company*</p> <p>Arthur Young Foundation*</p> <p>Atlas Chemical Industries, Inc.*</p> <p>Bristol-Myers Company*</p> <p>Campbell Soup Company*</p> <p>Carlisle Tire and Rubber Company</p> <p>Carpenter Steel Foundation**</p> <p>Cerro Corporation*</p> <p>Charles H. Clark Foundation</p> <p>Chase Manhattan Bank Foundation*</p> <p>Chemical Bank New York Trust Company*</p> <p>Christian R. and Mary F. Lindback Foundation</p> <p>Chrysler Corporation Fund*</p>	<p>Cochran and Allen, Inc.</p> <p>Connecticut General Life Insurance Company*</p> <p>Container Corporation of America Foundation*</p> <p>Earley's Inc.</p> <p>Eaton-Dikeman Company*</p> <p>Educators Mutual Life Insurance Company*</p> <p>Equitable Life Assurance Society of the United States</p> <p>Esso Education Foundation*</p> <p>First National City Bank Foundation**</p> <p>First Pennsylvania Banking and Trust Company*</p> <p>Foundation for Independent Colleges, Inc.</p> <p>Frank L. Black, Jr., Inc.</p> <p>Frank C. Marino Foundation, Inc.</p> <p>General Electric Foundation*</p> <p>General Learning Corporation*</p> <p>General Motors Corporation</p> <p>George's Flowers</p> <p>Getty Oil Company*</p> <p>Girard Trust Bank*</p> <p>Gordon-Davis Linen Supply Company</p> <p>G-R-B Foundation</p> <p>Gulf Oil Corporation*</p> <p>Hamilton Watch Company*</p> <p>Hercules Incorporated*</p> <p>Hershey Foods Corporation**</p> <p>Hoffman-LaRoche Foundation*</p> <p>Honeywell Fund*</p> <p>Household Finance Foundation</p> <p>Insurance Company of North America*</p> <p>International Business Machines Corporation*</p>	<p>International Nickel Company, Inc.</p> <p>Irwin Dairy</p> <p>J. P. Stevens and Company, Inc.*</p> <p>John Hancock Mutual Life Insurance Company*</p> <p>Johns-Manville Fund, Inc.</p> <p>Johnson and Johnson*</p> <p>Kidder Peabody Foundation*</p> <p>Kimberly-Clark Foundation, Inc.</p> <p>McGraw-Edison Company*</p> <p>McGraw-Hill, Inc.*</p> <p>Manufacturers Hanover Trust Company Foundation*</p> <p>Medussa Foundation*</p> <p>Merck Company Foundation*</p> <p>Merrill, Lynch, Pierce, Fenner and Smith Foundation, Inc.</p> <p>Metropolitan Life Insurance Company*</p> <p>Mobil Foundation, Inc.*</p> <p>Morgan Guaranty Trust Company of New York</p> <p>National Biscuit Company Foundation*</p> <p>National Merit Scholarship Corporation</p> <p>National Steel Corporation*</p> <p>New England Mutual Life Insurance Company*</p> <p>Olin Mathieson Charitable Trust*</p> <p>Pennsylvania Banking and Trust Company*</p> <p>Pennsylvania Power and Light Company**</p> <p>Pennwalt Foundation*</p> <p>Piezo Crystal</p> <p>Pitcairn-Crabbe Foundation</p> <p>Pitney-Bowes, Inc.*</p> <p>Pittsburgh National Bank*</p> <p>Pittsburgh Plate Glass Foundation*</p>	<p>Prudential Insurance Company of America*</p> <p>Quaker Chemical Foundation*</p> <p>Quality Courts Motel</p> <p>R. J. Reynolds Tobacco Company*</p> <p>Reliance Insurance Company Foundation*</p> <p>Restaurant Equipment House, Inc.</p> <p>Rohm and Hass Company*</p> <p>S and H Foundation</p> <p>Schering Foundation, Inc.*</p> <p>Scott Paper Company Foundation*</p> <p>Sears-Roebuck Foundation</p> <p>Service Bureau Corporation*</p> <p>Shenango Furnace Company</p> <p>Shenk Athletic Equipment Company</p> <p>Sherwin-Williams Company*</p> <p>Sinclair-Koppers Company*</p> <p>Singer Company Foundation*</p> <p>Smith Kline and French Foundation*</p> <p>Squibb Beech-Nut, Inc.*</p> <p>Stauffer Chemical Company*</p> <p>Texaco, Inc.</p> <p>Time Incorporated *</p> <p>Travelers Insurance Company*</p> <p>Union Commerce Bank*</p> <p>Uniroyal Foundation*</p> <p>United Aircraft Corporation*</p> <p>United Telephone Company of Pennsylvania</p> <p>W. T. Grant Company*</p> <p>Wallace-Murray Foundation*</p> <p>Warner-Lambert Pharmaceutical Company*</p> <p>Wellington Management Company*</p> <p>Westinghouse Educational Foundation*</p> <p>Whitmoyer Laboratories, Inc.*</p> <p>Woolrich Woolen Mills, Inc.</p> <p>Worthington Foundation*</p> <p>Xerox Corporation*</p>
---	---	--	--

*Matching Gift Companies

**Matching Gifts plus Direct Grants

COLLEGE INCOME YEAR ENDING JUNE 30, 1969

\$6,086,822

All other—5%
Endowment Income 4%
Gifts and Grants 5%
Auxiliary Enterprises 35%
Student Fees 51%

COLLEGE EXPENDITURES YEAR ENDING JUNE 30, 1969

\$6,086,822

Surplus 1%
All other 3%
Library 4%
Student Aid 5%
Building and Grounds 8%
General Administration 16%
Instruction 29%
Auxiliary Enterprises 34%

1969 DICKINSON FUND SUMMARY

A. Alumni (without trustee gifts)	\$135,217
B. Trustees (Dickinsonians)*	\$ 24,172
1. Alumni (Total)	\$159,389
2. Non-Classified Trustees	\$ 3,350
3. Parents	\$ 33,079
4. Corporations and Foundations	\$ 65,073
5. Methodist Church	\$ 17,138
6. Other	\$ 10,076
7. Total	\$288,105
8. Goal	\$285,000

*Where a trustee's spouse is also an alumnus, one-half the gift is allocated to Section A. Where a trustee is a non-alumnus, but a parent, the gift is allocated to Section B.3. and not reflected in Section B.2.

EARL REYNOLDS was promoted to business manager of the Aeroscience Laboratory of TRW, Inc. He and his wife, JEAN COSLETT, '55, live at 6015 West 76th Place, Los Angeles, California 90045.

Mr. and Mrs. Robert I. Baierbach (CAROLYN DEN-SLOW) have moved to Ridgefield Road, Deer Run, R. D. #4, Princeton, Illinois 61356. Carolyn's husband accepted a job at Jones and Laughlin's newest plant at Hennepin, Illinois, as electronics and control engineer. Carolyn is taking several months vacation before taking a job in computer systems with Jones and Laughlin.

Mr. and Mrs. MARK HOWARD, of Springfield, Virginia, announced the birth of their third daughter, Anne, on October 10. Mr. Howard is an assistant principal at George Washington High School and the director of Adult Education for the city.

FRANKLIN E. POORE, III, attorney of Reading, was elected president of the West Reading-Wyomissing Rotary Club and president of the Wyomissing Hills Republican League.

Mr. and Mrs. RICHARD J. SMETHURST (MAE JOHNSON, '57) are teaching at the University of Pittsburgh, Dick in the history department and Mae in the classics department. They both received their doctoral degrees from the University of Michigan. The couple now resides at 6009 Walnut Street, Pittsburgh 15206.

Mr. and Mrs. VICTOR J. BAKER, with their three sons, have moved to 2 Helena Court, Whittier Oaks, Morganville, New Jersey 07751. Victor is trust officer of the Underwriters Trust Company, New York City.

EDWARD M. WILSON was appointed as manager, regional sales manpower development, a newly developed position with Parke, Davis and Company. He will be responsible for both sales training and the recruiting of sales personnel in the company's six eastern branches. Ed initially joined Parke-Davis following his graduation from College as a sales trainee. In 1966 he was promoted to district manager in the

New York branch, which position he held until his present promotion.

Mrs. ANN REGAN WEINERT, of Allentown, is district administrator of Young Republicans of Pennsylvania. She is also vice president of Lehigh County Council of Republican Women and a member of the Board of Directors of the Society of Arts of the Allentown Art Museum. Her husband, Robert, serves as secretary-treasurer of the Lehigh County Bar Association.

WILLIAM N. KNISELY was recently promoted to the rank of Major in the USAR and has been appointed training officer for the 1st Battalion, 313th Infantry with headquarters in Harrisburg.

1956

Mr. and Mrs. JOHN P. WINAND (RUTH CONHAGEN) and their four children have moved from England to 16A Dreve de Linkebeek, Rhode St. Genese Brussels, Belgium. John is employed by Chemstrand.

ROBERT J. MIDDLETON is assistant executive director of Pennsylvania League of Cities in Harrisburg.

Mrs. ELEANOR NATHAN ISAACS, of Wilmington, Delaware, was awarded a master of education degree in June from the University of Delaware.

Mr. and Mrs. Kenneth Bofinger (SUSAN THOENEBE), of Oreland, announced the birth of Jennifer Lee on January 3. She joined two brothers Mark and Christopher. The Bofingers third son, Jeffrey, was killed last year.

JOHN F. NOVINGER was promoted to Major, USA, in April and is now the new military judge for the U. S. Army in Japan. Prior to his new assignment, Major Novinger was the Army's chief prosecutor on the five "Presidio Mutiny" court martials from January to June. His address is Hqs. SJA, U. S. Army Japan, APO, San Francisco 96343.

FREDERICK D. GILES, attorney of Tyrone, has been promoted to the rank of deputy attorney general and assigned to the Pennsylvania Crime Commission. A graduate of the University of Pennsylvania

Warren R. Harrop, '54

Ronald and Connie Millian, '53, with John (11) and Mark (8)

Frederick D. Giles, '56

Law School, Mr. Giles had been assistant attorney general in the Bureau of Employment Security.

Mr. and Mrs. JOHN A. MATTA announced the birth of David Warren on March 1. The family recently moved to 7025 Penn Avenue, Pittsburgh 15208.

Since his release from active duty with the Navy two years ago, Dr. JOHN B. NEVARA lives with his wife and four children at 3434 Fourth Avenue, San Diego, California 92103, where he is practicing anesthesiology.

WILLIAM T. LYNAM, III became a partner in the law firm of Bayard, Brill and Handelman, Wilmington, Delaware, last October.

Mr. and Mrs. Donovan R. Allen (BARBARA SHILLINGSBURG) are now living in Agana, Guam 96910, where they are both teaching in the public schools where the students are half military dependants and half Guamanians.

DONALD A. LEGGETT is presently on the faculty of Ontario Bible College. He lives with his wife and four children at 3465 Rockwood Drive, Burlington, Ontario, Canada.

ROBERTA R. BOWMAN, of Lemoyne, appeared in the 8th edition 1968-69 of *Leaders in American Science*, published by Who's Who in American Education, Inc.

ALBERT BARILAR, of Punksutawney, is an instructor in language arts on the staff of the Reynoldsville Area Voc-Tech School.

DAVID THEALL, of McLean, Virginia, left the Teacher Corps and has rejoined the Office of Education, Management Evaluation Division.

STANLEY L. SPENCER, JR. and Mary J. McCrea, an alumna of Susquehanna University, were married on May 24 in the First United Presbyterian Church, Newville. The bride is an English teacher in the Carlisle High School. Mr. Spencer is a dairy farmer. The couple now reside at R. D. #1, Newville.

1957

The Rev. ROBERT SINGDAHLSEN is serving as pastor

of the First Presbyterian Church, Avonmore. He previously was working in campus ministry in Oneonta, New York. He and his wife have two sons.

EDMUND G. HAUFF, JR., attorney of Allentown, is serving as chairman of the professional division for the United Fund Campaign. He is associated with the law firm of Dower, Hauff and Hayes.

Dr. JOHN W. MILLER has been promoted to the rank of Associate Professor of Biology at Baldwin-Wallace College, Berea, Ohio. He served as a participant in the NSF Seminar on Estuaries held at the University of Delaware's Marine Laboratory, Lewes, Delaware.

ROBERT O. WOODBURN, who received a Th.M. degree from Dallas Theological Seminary, was awarded a master of arts in education from American University.

The Rev. and Mrs. HARRY A. LEDGARD, of Baltimore, Maryland, announced the birth of Philip Woodrow, on August 29, 1968.

Mr. and Mrs. ROBERT W. PAGE (CORA LEE REDDICKS, '59) live at 1611 44th Street, Pennsauken, New Jersey with their four children. Bob is in his fifth year as assistant U. S. Attorney in charge of the Camden office.

C. RICHARD PARKINS has taken a leave of absence from the Civil Rights Office, Department of Health, Education and Welfare to accept an assignment as a public administration-human relations training specialist with the India Field Office of the Ford Foundation. His new address is Ford Foundation Consultant, Rajasthan Officers' Training School, Jaipur 4, Rajasthan, India.

Dr. ROBERT L. SIMONS has joined the teaching staff at Mount Sinai Hospital, New York City. He recently completed a tour of duty with the Army as chief of ENT at Fort Monmouth, New Jersey.

DON W. LLEWELLYN is a professor of law at William and Mary. He previously was on the faculty at Willamette University College of Law.

On July 1, Dr. MARK MAY became an assistant professor

at Barnes Hospital, Washington University in ENT.

Mr. and Mrs. RICHARD L. HOLZ (BARBARA PULLIS, '59) are living at Bd de la Foret 2, Lausanne, Switzerland. Dick is secretary and counsel of Alcoa International, S.A.

In December, Major WILLIAM R. WATERMAN returned from his second tour of duty in Vietnam. He is presently assigned in DCSLOG at HQS CONARC and in the George Washington University Master's Degree Program. He and his wife live at 2123 Wise Road, Hampton, Virginia 23363.

In January, Mr. and Mrs. FRENCH D. MACKES (CAROLYN GOURLEY, '59) and their two sons, moved to 17 Wainwright Drive, Annapolis, Maryland 21401. French is employed by the State of Maryland in charge of the Annapolis Office of the Department of Parole and Probation.

Mr. and Mrs. ALVIN E. DILLMAN, JR., of Allison Park, announced the birth of their fourth child, Megan Coyne, on April 27, 1968.

NORMAN J. SCHATZ, M.D., is practicing neuro-ophthalmology at Jefferson Hospital. He lives with his wife and three daughters at 8 Hawthorne Circle, Lafayette Hill 19444.

Mr. and Mrs. Marvin Rosen (ANNE STRICKLAND) and their three children now live at Mt. Pocono, where Anne's husband is manager of Strickland's Mountain Inn. Anne manages the two gift shops at the hotel. Next year she will serve as president of the Stroudsburg branch of AAUW.

Dr. JAN N. SAFER recently served with Project HOPE in Ceylon as radiologist. He is currently radiologist on the staff of Temple University Hospital, Philadelphia.

Mr. and Mrs. CHRISTOPHER MINICLIER announced the birth of Nadine Lois last November in Nairobi, Kenya, where Kit is the East Africa correspondent for the Associated Press. The Minicliers address is P. O. Box 7590, Nairobi.

The Rev. DAVID MYERS is the Methodist Chaplain in the Philadelphia City Correctional

institutions. He recently completed a year of clinical pastoral education at the Philadelphia State Hospital. In addition to his ministry in the prisons, David has instituted a weekly group counseling program for men recently released from prison. He lives with his wife and two children at 3530 Carey Road, Philadelphia.

1958

NORMAN D. MILLER was project officer for command and service modules in the Apollo 11 lunar landing mission. Mr. Miller is employed by the National Aeronautics and Space Administration.

PETER J. SHARP has accepted a position as a personnel management specialist with Headquarters, U.S. Air Force, Pentagon, Washington, D.C. For the past two years, he has been associated with the Consolidated Industrial Relations Department, Naval Supply Depot, Mechanicsburg.

JAMES P. FOX, Esq. and Angela J. Waldman, an alumna of Boston University, were recently married. The couple now reside at 515 Plymouth Road, Apt. G-4, Sussex Square, Plymouth Meeting 19462.

Mr. and Mrs. P. FREDERIC STEPLER, of Germantown, Maryland, announced the birth of their third child and second daughter, Donna Lynne, on March 21. Fred is a project programmer for IBM.

WILLIAM E. ROGERS, son of Dr. HORACE E. ROGERS, '24, was awarded his Ph.D. degree in zoology at the University of Minnesota on June 4. In September he will return to the faculty at Lycoming College. During the summer he continued his research at Minnesota and plans to publish several papers describing the results of his work.

Dr. JOHN WILEY is in the private practice of dentistry in Westfield, New Jersey. He lives with his wife at 230 Edgewood, Westfield 07090.

JOSEPH RAZZANO has been promoted to personnel manager for the southern zone of Levitt & Sons, Inc. Prior to this promotion he was assistant manager of training and development in the Lake Success, New York Headquarters.

LOUIS F. SCHAEFER, JR. became manager of Applications Engineering of Stonhard Company, Maple Shade, New Jersey in May. His new address is 621 Elm Terrace, Verterton, New Jersey 08077.

Mr. and Mrs. Myron L. Belfer (SANDRA TURNER), of Wellesley, Massachusetts, announced the birth of Russell last October.

The Rev. DONALD C. THOMPSON is serving as pastor of St. Paul's United Methodist Church in Los Angeles, California. His wife is administrative assistant for COMMIT, the Urban Training Center for Los Angeles churches. They are the parents of four children.

Rev. and Mrs. CARL O. HARTMAN (WENDY SHEA, '60) recently moved to 127 Pine Street, Rockville Centre, New York after spending 5½ years in Sloatsburg. Carl has become associate pastor at St. Mark's United Methodist Church as well as working with youth at the Congregational Church.

Since completing his residency in psychiatry at the Naval Hospital in Bethesda, Maryland, Dr. LAWRENCE L. ALTAKER has been transferred to the Naval Hospital at Camp Pendleton, Oceanside, California.

Mr. and Mrs. Daniel Churchill (BETTY RICHARDSON) are residing in Frankfurt, Germany, where Mr. Churchill is a civilian engineer with the U.S. Air Force. They recently spent a month on the French Riviera—Cap D'Ail—studying French and traveling.

Mr. and Mrs. JERRY H. JOYCE have recently moved to 11775 Seventh Street, East, Treasure Island, Florida 33706. Jerry is assistant treasurer and assistant secretary of the Florida Power Corporation. He is a CPA in Florida and a member of the American Institute of Certified Public Accountants and the American Accounting Association.

1959

F. L. PATTON GILMOUR, who recently completed his registration requirements with the New York Stock Exchange, National Association of Securities dealers and the Chicago Board of Trade, has joined the

firm of Merrill Lynch, Pierce, Fenner and Smith in Albany, New York. He was formerly affiliated with Dorn's Transportation of Rensselaer and Albany where he served in various capacities.

RICHARD M. GOLDBERG, attorney of Wilkes-Barre, has been named as special counsel for the Pennsylvania Crime Commission's public hearings into juvenile gang murders in Philadelphia. Mr. Goldberg has been a deputy attorney general since 1967 and executive assistant to Attorney General William C. Sennett since 1968. A member of the law firm of Hourigan, Kluger and Spohrer, Mr. Goldberg has been counsel for the State Police for two years. He will be responsible for the scheduling and conduct of the hearings. He was recently elected chairman of the Young Lawyers section of the Pennsylvania Bar Association, which comprises over 2000 attorneys under 37 years of age.

ANGELO SKARLATOS, of Carlisle, is a member of the newly established law firm of Petrina and Skarlatos, with offices in the Cameron Mansion, 407 North Front Street, Harrisburg.

ROBERT W. ARMACOST, of Baltimore, Maryland, was named research associate, Division of Research and Development, Baltimore City Public Schools.

DONALD R. TEST has been transferred to San Francisco as Staff of State, GOP field representative for six counties, assistant to the vice chairman. His new address is 9 Sutter Street, Suite 809, San Francisco, California 94104.

LCDR. ROBERT M. DAVIS has completed four years training in surgery and is presently stationed aboard the carrier Shangri-La deployed with the Navy in the Mediterranean area. In July 1970 he will begin a residency in plastic and reconstructive surgery at the hospitals of the University of Pennsylvania. His wife and two sons are living in Florida.

Dr. LIONEL GLASS is a captain in the U. S. Army, working as a neurologist at William Beaumont General Hospital, El Paso, Texas.

F. DOUGLAS WERT, JR. is assistant director at Akron City Hospital and attends the University of Akron Law School at night. He lives with his wife (RUTH GORDON) and three children at 1952 Pine Grove, Akron, Ohio 44320.

Mrs. ESTHER GRIMISON SEIBERT and her three children are living at 506 Church Street, Huntingdon, while her husband, Major Robert H. Seibert, is stationed in Vietnam.

MICHAEL R. GARDNER recently became associated with the law firm of Schnader, Harrison, Segal and Lewis in Philadelphia. He completed his tour of duty with the Marine Corps last August after serving as Liaison Officer for the Republic of Korea Marine Corps and was awarded the Bronze Star and the Vietnamese Cross of Gallantry. Last September, Mike and his wife (ELEANOR SMITH, '60) adopted Clinton Peirce, who was born March 12, 1968. The Gardners live at 6 Lantern Lane, Media 19063.

Mr. and Mrs. Edgar D. Nicoll (CAROLYN GILL), of Towson, Maryland, announced the birth of their second child, Julia Elliott, on April 10, 1968.

Dr. and Mrs. JAY R. ZUBRIN, of San Francisco, California, announced the birth of a son, Michael, on March 19. On July 1 Dr. Zubrin com-

pleted his general surgical residency at the University of California Medical Center and has entered active duty as a Major in the Army Medical Corps. He is presently stationed in Vietnam.

JAMES P. WADE, JR., of New York City, was recently promoted to advertising manager for Home Furnishings and Industrial Products, Fibers Division, Allied Chemical Corporation.

In January, THOMAS P. WRIGHT became a partner in the law firm of Eckert, Seamons and Cherir in Pittsburgh.

JOHN M. SCARBOROUGH and Margaret Holloway were married at Deer Creek Friends Meeting in Darlington, Maryland. The couple now reside in Churchville, Maryland.

NED BOSNICK, of Hollywood, California, is making his first feature film titled "How Now Sweet Eros," to be shot in technicolor-techniscope.

On June 1, DAVID M. FORD was appointed general agent for one of the Boston agencies of Connecticut Mutual Life. He joined Connecticut following his graduation in the Newark agency and was named the agency's man of the year two years later. He received his Chartered Life Underwriters designation in 1964.

Michael R. Gardner, '59

Richard Goldberg, '59

CHARLES D. McELRATH was awarded a master of education degree in June at Western Maryland College.

DAVID A. WACHTER has joined the faculty of Dickinson College as an assistant professor in the department of physical education and assistant football coach. He and his wife, ROBERTA SNYDER, will move to the Carlisle area in late August.

1960

ALBERT H. BEAVER has moved his law office for the general practice of law to The Brunswick Building, Suite 1154, 69 West Washington Street, Chicago, Illinois 60602.

HERBERT G. KOEHLER and Doris M. Whitney, an alumna of the University of Bridgeport, were married on May 23 in St. John's Episcopal Church, Bridgeport, Connecticut. Mr. Koehler is affiliated with the CPA firm of Harry G. Koehler. The couple now reside at 35 Eunice Avenue, Fairfield, Connecticut 06430.

CAROLE R. BOND, who is a teacher in the Chicago public schools, is living at and working with the Ecumenical Institute, 3444 West Congress Parkway, Chicago 60624.

HOWARD MAAT is teaching English and philosophy at North Country Community College, Saranac Lake, New York. The Maats with their two children recently moved to 6 Cliff Road, Saranac 12983.

W. HERDMAN CLARK, JR., was awarded a master of business administration degree from American University. He is with the Federal Highway Administration and his wife (MONNA KEGLEY, '62) is with the U. S. Office of Education. The Clarks live at 7907 Carey Branch Drive, Oxon Hill, Maryland 20022.

CHARLES R. BROWN is a pharmaceutical salesman covering the Nashville, Tennessee area with the Warner Chilcott Laboratories of Morris Plains, New Jersey.

Mr. and Mrs. Henry W. Rhoads (CHARLEY ANN PERKINS), of Harrisburg, announced the birth of their second child, Jonathan Perkins, on January 21. This fall Mrs. Rhoads is teaching French at the Harrisburg Academy.

SHERMAN W. BUCHANAN was awarded a master of social work degree at the University of Maryland in June. Following graduation from Dickinson, he was employed as a caseworker for the Dauphin County Board of Assistance until 1965 when he joined the staff of the Pennsylvania Human Relations Commission in Harrisburg. In 1966, he was promoted to assistant to the director of research. During 1967-68 he did his fieldwork at the Baltimore County Department of Social Services.

Since his discharge from the service in 1968, Dr. ROBERT T. WILSON is attending the two year graduate dental endodontic school at the University of Pennsylvania School of Dental Medicine. He lives with his wife and two children at 25 Euclid Avenue, Haddonfield, New Jersey 08033.

Since completing two years with the U. S. Public Health Service, Dr. NEIL M. KROSNY is an ophthalmology resident at Wills Eye Hospital, Philadelphia.

DAVID O. WILLIAMS has been appointed as special assistant to the Manpower Administrator, Department of Labor. He previously served as executive assistant to the director of the Labor Department's Bureau of Employees Compensation. A graduate of the George Washington University Law School, he was admitted to the Maryland Bar last year.

LARRY GREEN, M.D., is serving in the U. S. Navy, at the Chelsea Naval Hospital, Chelsea, Massachusetts, as chief of the Department of Neurology.

MARX S. LEOPOLD, of Harrisburg, was awarded the Distinguished Service award from the Central Pennsylvania Arthritis Foundation for his service to the board and his work on the Budget Committee. In addition to his private law practice, he is a legal assistant to the majority leader in the Pennsylvania House of Representatives.

CHARLES B. ZWALLY has joined the law firm of Woodside and Woodside in Harrisburg.

ROGER E. MILLER has been appointed assistant ad-

ministrator of the York Hospital, York. He has been administrative assistant in medical education and professional service for nearly two years. He was awarded his master's degree in hospital administration at the University of Minnesota and served his one year administrative residency at Northwestern Hospital, Minneapolis.

JUDITH A. EVES, of Pittsburgh, is librarian of the Pennsylvania Economy League, Western Division. She was awarded her master of science degree in library science from the University of Pittsburgh Graduate School of Library and Information Sciences.

Dr. ROBERT B. ORT has given up his medical practice in Hackettstown, New Jersey, to return to medical studies. He is taking a three-year course in radiology at Morristown Memorial Hospital. Dr. Ort was the first physician to open a general practice office in Hackettstown for 22 years. The Orts announced the birth of their second daughter, Joanna, in September 1968.

Dr. W. ROWLAND LEEDY plans to open an office for the private practice of internal medicine in Woodbury, New Jersey.

Dr. and Mrs. CHARLES E. WISOR (JOANNE MACAULEY, '61) are now living at Morreene Manor F-2, 3600 Tremont Drive, Durham, North Carolina 27705. Charles is now a resident in ophthalmology at Duke University Medical Center where Joanne is a research assistant in hematology.

Mr. and Mrs. RICHARD STEEGE (GWEN WILKIN, '62) and their two children are living at 268 West Main Street, Williamstown, Massachusetts 01267. Dick teaches 6th grade in the Williamstown Elementary School and Gwen is Director of Christian Education for the First Congregational Church.

Mr. and Mrs. ROBERT W. BARNSHAW, of Wheaton, Illinois, announced the birth of Anne Shafer, on April 9. The couple has two other children.

WILLIAM J. FLYNN, JR., is vice president of Wm. J. Flynn Corporation, insurance brokers in Philadelphia. He

lives with his wife (NANCY ROSSELL, '62) and two daughters at 1200 Gravel Hill Road, Southampton 18966.

JOHN T. HALL resigned as chairman of the department of speech and drama at the University of Baltimore. He plans to attend the School of Law at the University of North Carolina.

1961

Dr. ALLAN C. SIDLE has completed his internship at the University of Maryland Hospital and has begun a psychiatric residency at Stanford University Hospital, Palo Alto, California. He and his wife and two children will move to the West Coast.

ROGER M. SMITH was awarded a master of science degree at American University.

Mr. and Mrs. STEVEN JALSO, of Ithaca, New York, announced the birth of a daughter, Catherine Elizabeth, in November.

JOHN A. HEPPENSTALL, plant manager of the Heppenstall Company, Bridgeport, Connecticut, has been named manager of the firm's materials handling division in Pittsburgh. Following his graduation, he worked at the Midvale-Heppenstall Company in Philadelphia, going to Bridgeport in 1964 as plant superintendent. He lives with his wife (SUSAN McDOWELL) and four children at 149 Crestwood Road, Fairfield, Connecticut.

Announcement has been made of the appointment of RICHARD L. TREVLYN as assistant vice president of the industrial and commercial real estate firm in the industrial division of Binswanger Corporation. He had previously been supervisor of Customer Information for the Bell Telephone Company of Pennsylvania.

Since resigning his commission from the Air Force, J. REID HAUG is now working for ALCOA in the Philadelphia district sales office. He and his wife (ANN ESTERLINE, '64) now reside at 21 Fitzwatertown Road, Willow Grove 19090.

Mr. and Mrs. HANS KAPPEL (JOAN PLAUTH, '60) and their two daughters live at 167 Main Street, Altamont, New York 12009.

Dr. FREDERICK RICHARDSON has completed one year of postdoctoral research as a National Science Foundation Fellow at the University of California. On September 1, he will join the faculty in theoretical chemistry/chemical physics at the University of Virginia.

Dr. and Mrs. THOMAS L. BAUER (MARY LYNN FISCHER), of York, announced the birth of their second son, Todd William, on February 2. Dr. Bauer is chief surgical resident of the York Hospital.

Major TIMOTHY S. DINGER is serving a second tour of duty in Vietnam. He is Post Engineer for Bien Hoa Army Base. He expects to return to the States in January.

GERALD ARTERS, a member of Arters Brothers, Inc., the big Delaware county home building firm, has been advanced to vice president in charge of public relations and quality control.

Mr. and Mrs. George B. Mitchell (LYNNE NESBITT), of Chevy Chase, Maryland, announced the birth of their first child, Suzanne Rees, on June 21, 1968.

Dr. WILLIAM R. THIELER and Lynn K. Hollingsworth, an alumna of Temple University School of Dental Hygiene, were married on January 10 in the Cedar Park Presbyterian Church, Philadelphia. Dr. Thieler, a graduate of Temple University School of Medicine, is a resident in general surgery at Temple University Hospital.

HUGH W. JAMES is working for DuPont Company in the New York City sales office as a Group Leader in Textile Fibers Marketing Division. His wife, the former NANCY HAYS, is a volunteer teacher of English to Spanish speaking people. The James' have a son, Benjamin, and reside at 701 Witthill Road, Ridgewood, New Jersey 07450.

Mr. and Mrs. Michael Van Woert (JEANNE BARTLESON) and their three daughters are living at 3410 Covington Drive, Augusta, Georgia 30904. Jeanne taught 6th and 7th grades in science and health this past year. Her husband is stationed at Fort Gordon as an instructor in electronics.

Dr. ANTONIO RAMOS-UMPIERRE is currently a resident in ophthalmology at the University of Puerto Rico Medical School Hospital. He completed two years in the U. S. Air Force and was awarded the Strategic Air Command Certificate of Appreciation.

1962

Rabbi STEVEN KREISBERG is now serving the congregation at Temple B'nai Chofa in New York City.

ELIZABETH GAVRIELLE KRAFT was awarded a master of arts degree in June by American University.

Mr. and Mrs. DOUGLAS G. EVERSTINE, of Severna Park, Maryland, announced the birth of their second child, Judith Carol, last October. Doug is employed by the U. S. Naval Ordnance Laboratory in Silver Spring.

Mrs. CAROL JONES HOADLEY is an instructor in French at Howard County Junior College, Big Spring, Texas. Her husband, Captain William F. Hoadley is Commander of management engineering detachment at Webb Air Force Base, Texas and received his master's in business administration from Sacramento State College in June.

Marjorie Elizabeth Acton, daughter of JAMES ACTON, JR., died on Palm Sunday at the age of four years following open heart surgery. The Actons live in Salem, New Jersey.

DEAN C. PAPPAS and Zoe Sarbanes, an alumna of Wellesley College were married in July. Dean is president of the Clement Pappas Company, Inc., food processors in Cedarville, New Jersey.

FREDERICK A. MORSELL recently completed his first season with Actors Theatre of Louisville, Kentucky. His new address is 95 Fenimore Street, Brooklyn, New York 11225.

Mr. and Mrs. ROBERT C. PAULL (KATHARINE EVERHART) have moved to 13323 Foothill Boulevard, Sylmar, California 91342. Katharine received her master's in teaching at the University of North Carolina. Bob is teaching English in Hollywood and is executive officer of a

Marine Reserve Hawk Missile Unit in Pasadena.

WILLIAM DRAYTON was awarded a master of business administration degree in June from Fairleigh Dickinson University.

WILLIAM F. WEIGLE has begun work on his doctoral thesis in the department of meteorology and oceanography at the University of Michigan. He will do his work on the thesis at the National Center for Atmospheric Research in Boulder, Colorado where he has a graduate assistantship.

Dr. CARL R. STEINDEL is working in the orthopedic surgery service at Kimbrough Army Hospital, Fort George D. Meade, Maryland, where he has been on active duty with the Army since July 1968.

Major JOHN W. BAKER was awarded a Certificate of Appreciation at the U. S. Military Academy in March. He received the award for outstanding service as a psychologist in the Office of Military Psychology and Leadership, Department of Tactics. Dr. Baker was awarded his Ph.D. degree in 1967 from West Virginia University.

Mr. and Mrs. R. ANDREW HORSLEY, of Havertown, announced the birth of their third daughter, Kristen Lynn, on February 19.

Mr. and Mrs. Burgess Rhodes (AUDREY ROOD) and their two children recently moved to 1636 Christine Lane, R. D #3, West Chester 19380. Mr. Rhodes is a consulting mathematician with Daniel H. Wagner Association, Inc., in Paoli.

VICTOR J. HETRICK was recently promoted to sales personnel administrator in the Sales and Marketing Department at Hershey Foods, where he had previously been personnel staff assistant in the Personnel Department.

Dr. and Mrs. JAMES V. SNYDER (ANN SMITH, '65) announced the birth of their second child, Robert Wescott, on April 6. Jim is presently at the U. S. Naval Hospital, Naval Training Center, Orlando, Florida. The Snyders new address is 821 Cabot Court, Winter Park, Florida 32789.

Mr. and Mrs. Emerson L. Seim (PHYLLIS MORSE)

and their two children have moved to 3 Parsells Court, Closter, New Jersey. Mr. Seim is senior staff consultant for Kraftco Corporation in New York City.

Announcement has been made of the engagement of LINDA F. LaBATE to Lt. Alvin I. Mushlin, an alumnus of Vanderbilt University. He is serving with the Navy Medical Corps.

Mr. and Mrs. JOSEPH A. FERACO, of Philadelphia, announced the birth of twins, Joseph A., Jr. and Tracy Lynne, on August 14, 1968. Mr. Feraco is serving as president of the Board of Trustees of the Bethesda Presbyterian Church.

Dr. BERNARD J. MILLER is serving one year in general surgery at Long Beach Memorial Hospital prior to going to Bellevue Hospital for a residency in ENT.

B. DAVID GIORGIO is an assistant professor at the University of Alberta, Edmonton, Alberta, Canada, where he is teaching American Literature. During the last part of the 1968-69 academic year, he was an

assistant professor at the University of Missouri at Kansas City.

Dr. JAY A. DENBO is taking a full time two year post graduate course in Periodontal Prosthesis at the University of Pennsylvania School of Dental Medicine.

Captain COLIN P. KELLY, III completed his second year at the Philadelphia Divinity School, preparing for the Episcopal priesthood. Upon his ordination, he will transfer from Armor to the Chaplain's Branch in the U. S. Army.

Mr. and Mrs. BENJAMIN M. VANDEGRIFT (BARBARA PRICE, '63), of Brooklyn, New York, announced the birth of Richard Cameron on February 9. Ben is employed by White and Case in New York City.

In September, Dr. DAVID S. COLVILLE began an internal medicine residency at Mayo Clinic. He recently completed a tour of duty with the U. S. Navy. In November 1967 he married Joyce Perkins, an alumna of the University of New Hampshire.

DONALD M. DAVIES, JR. is working in development of immuno-chemistry at the Ortho Research Foundation, Raritan, New Jersey.

1963

Mrs. ANNE PINKERTON FAGO is presently doing internship in clinical psychology at the Child Guidance Center in Pittsburgh. Next year she will be working there part time and finishing her doctoral dissertation. Her husband, George, is finishing his dissertation and will have a post-doctoral fellowship at the University of Pittsburgh, where he will also be teaching next year.

Mr. and Mrs. H. DONALD PASQUALE are now living at 583 Shoemaker Road, King of Prussia 19406. Don recently completed a tour of duty with the Army in Alaska and is now associated with the law firm of Fox, Differ and Di Giacomo in Norristown.

Dr. and Mrs. J. MARKEL COSTENBADER (VIRGINIA KRUEGER, '64), of Ann Arbor, Michigan, announced the birth of their second daughter, Elizabeth Cox, on March 16. The Costenbaders will move to Norfolk, Virginia, where Mark will be stationed aboard the guided missile cruiser Columbus for a year.

2/Lt. BENJAMINA. CERO, who received his commission in the Marine Corps in December, will leave for Vietnam in October.

On July 1, Dr. RONALD T. E. RIZZOLO entered the U. S. Navy and is now stationed in California.

Mr. and Mrs. HARRY B. PACKARD (ELLEN HASENRITTER, '62), of Gaithersburg, Maryland, announced the birth of their third child, Kristin, on December 20. Harry is business manager of Montgomery Community College, Takoma Park, Maryland.

Mr. and Mrs. John Kern (ANN THOMPSON) have moved to 601 Arenas Street, LaJolla, California 92037. Ann's husband has been hired by the Convair division of General Dynamics to edit the Convair edition of the *General Dynamics News*.

Captain WAYNE N. CORDES is serving with the U. S.

Army in the Judge Advocate General's Corps in Stuttgart, Germany.

Captain RICHARD A. REEDER is attending the Air Force Institute of Technology at Wright-Patterson Air Force Base, Ohio, where he is studying for a master's degree in logistics management.

Dr. NICHOLAS VOLPICELLI graduated from Temple Medical School in May. He will intern at Johns Hopkins.

On June 23, WILLIAM M. GORMLY joined the Wells Fargo Bank in San Francisco, where he is connected with branch bank management.

Dr. DONALD R. BUXTON, JR. is serving with the Army at Albuquerque, New Mexico. His second daughter, Lydia McIlvain, was born September 5, 1968.

ELIOTT KLEIN, attorney of Philadelphia, is resident manager of the Philadelphia branch office of Vogel-Lurber.

EDWARD D. BLANCHARD, of Media, is a personnel supervisor for Strawbridge & Clothier department store in their Wilmington, Delaware branch store.

Mr. and Mrs. ROGER OCHSE, of Ripon, Wisconsin, announced the birth of their second child, Karl Frederick, on April 16. Roger is an assistant professor of English at Ripon College.

Mr. and Mrs. Charles Marston (SUSAN CHASE) are living in Gates Mills, Ohio. Susan is employed by Union Commerce Bank in Cleveland and her husband is a stockbroker with Clark, Dodge and Company.

Mr. and Mrs. Kenneth E. Evans (JOAN SPICER) of Berwyn, announced the birth of Laura Palmer on December 31. Mr. Evans is director of education at the Devereux Schools in Devon.

Mr. and Mrs. JOHN F. HARPER, JR., (JUDY HENNING, '65) live with their two daughters at 1568 Manchester Road, Glastonbury, Connecticut 06033. John is district sales representative for Harper Buf-fing Machine in New England, New York and Canada.

M. RICHARD KAUFMANN, JR., a graduate of Pratt Institute School of Archi-

John W. Baker, '62 (left)

ecture, is working for an architect in New Haven, Connecticut. He lives with his wife and daughter at 80 Overshore Drive, Madison, Connecticut 06443.

JOHN C. McGEE is attending New York University studying for a master's degree in Urban Planning. He lives with his wife at 206 Eighth Avenue, Brooklyn 11215.

Mrs. JUDITH EVERETT McKEE received her master's degree from Brown University in June 1968. She has been doing volunteer teaching at the VA Hospital and some substitute teaching while awaiting the arrival of her husband from Vietnam. She lives at 1401 Gower Court, McLean, Virginia 22101.

Mr. and Mrs. WHITNEY SMYTH, of Towson, Maryland, announced the birth of Gwendolyn Jeanne on January 26.

ROBERT I. LEWIS, II, of West Chester, has been appointed to a new professional staff position on the Chester County Council, Boy Scouts of America in January. He will be working with boys and leaders in areas of Chester County. He comes into the position with a background of six years as a scout and explorer and current leadership of an Explorer Post in West Chester.

GORDON D. FRONK, attorney of Baltimore, was recently appointed financial advisor to Alpha Sigma Chapter of Beta Theta Pi.

JAMES F. JORDEN is associated with the law firm of Sutherland, Asbill, and Brennan in Washington. He lives with his wife (CAROL HITCHENS, '61) and their two children at 8309 Chivalry Road, Annandale, Virginia 22003.

1964

Dr. DAVID J. DRUM has been appointed director of the counseling center and an assistant professor at the University of Tennessee. He received his Ph.D. in counseling from American University this year.

ROGER L. McALISTER, of Cheshire, Connecticut, has been promoted to lighting engineer with the General Electric Company.

Captain CHARLES M. CALHOON returned from Viet-

nam, where he had been serving as logistic advisor to the Vietnamese Marine Brigade, in July. He is now stationed at Headquarters, Marine Corps, Washington, D. C. as the assistant military assistance officer.

Mr. and Mrs. WILLIAM F. PATTON, of Hatboro, announced the birth of Vanessa Lynn, on April 13.

Dr. MERCHLINE M. RIDLESBERGER has been named the outstanding intern of the year at the Kaiser Foundation Hospital in Oakland, California. On July 1, he began a residency in radiology at the University of Michigan Hospital in Ann Arbor.

THOMAS F. LEEDY is a physicist with National Bureau of Standards, Gaithersburg, Maryland, in solid state physics.

HENRY H. SPIRE, of Hummelstown, was ordained into the Christian ministry in the United Church of Christ in June. A graduate of Andover Newton Theological School, Mr. Spire is serving as minister of the First Congregational Church, Plymton, Massachusetts.

J. DOUGLAS ARNOLD has joined the Polymer Corporation as an assistant advertising manager. He will be responsible for the preparation of brochures, bulletins and news releases in addition to general advertising and public relations. He previously worked as a copywriter in the public relations department of Beaumon, Heller and Sperling, Inc.

DAVID H. ROMBERGER was awarded the Juris Doctor degree from the Dickinson School of Law in June. He was the recipient of the Corpus Juris Secundum Award and the Irving Yaverbaum Accounting Prize.

Dr. SUSAN NOBLIT BOUTROS and her husband, Dr. Osiris W. Boutros, have been appointed assistant professors in the department of biology at the Bradford campus of the University of Pittsburgh. She received her doctorate in cytology and genetics from the University of Pittsburgh in 1967, where she has been an instructor in biology and a postdoctoral fellow in the department of obstetrics and gynecology at at Magee-Women's Hospital.

They announced the birth of a son in December.

PHILLIP SLOTT and Joan Taylor, an alumna of the University of Colorado, were married on May 18 in the Unitarian Church of All Souls in New York City. Phillip is senior writer for the J. Walter Thompson advertising agency and his wife is an advertising copywriter for Batten, Barton, Durstine and Osborn. The couple now reside in New York City.

HENRY H. BOLTER and Christine Holmes, an alumna of Hollins College, were married December 28. On September 1, Henry will begin teaching at the Middlessex School, Concord, Massachusetts.

FREDERIC C. WEIDNER has started his postdoctoral research assistantship with the Veterans Administration Neuropsychiatric Hospital in Palo Alto, California.

Dr. GUSTAVUS BIRD completed his medical internship at St. Mary's Hospital, Long Beach, California in July. On August 25 he reported to Fort Sam Houston to begin fulfillment of his military obligation.

Lt. JOHN TAYLOR, who received his commission at Princeton, is serving with Army Intelligence.

Mr. and Mrs. Clark C. Smith Jr. (FAITH KAZANJIAN), of Middlebury, Connecticut, announced the birth of Lisa Estelle, on April 8.

Mr. and Mrs. LINN M. MEYERS (CHERYL LIVINGSTON, '65) announced the birth of their second child, Monica Leigh, on April 25. Since completing training in New Orleans, Linn has been assigned to the Dallas District Office of Armco Steel Corporation as a sales representative. The Meyers live at 442 Highland Village Drive, Mesquite, Texas 75149.

Mr. and Mrs. J. Stephen Huebner (EMILY ZUG), of Washington, D. C. announced the birth of their second son, Jeffrey, in March 1969.

Mr. and Mrs. F. SCOTT GREENFIELD announced the birth of a son on February 10. The Greenfields recently moved from Pittsburgh to DeWalt Drive, R. D. #1, Mechanicsburg 17055.

Susan Noblit Boutros, '64 and her husband, Osiris

Since being released from active duty with the Air Force in December, WILLIAM B. LOWE is working on the MBA degree at Temple University.

In June 1968, ZELLA ZEIGLER, M.D. was graduated from the University of Pittsburgh School of Medicine. She is now married to Dr. Donald S. Farley, Jr., also a graduate of the School of Medicine. Both she and her husband are interns at Montifore Hospital. The couple reside at 3437 Fifth Avenue, Pittsburgh 15213.

PAUL M. SHOWALTER and Christina L. Farnlof, an alumna of Wilson College, were married on April 26 in the church of St. Asaph in Bala Cynwyd. The couple reside in Virginia Beach, Virginia.

Announcement has been made of the engagement of ROBERT E. HINDLE to Kathleen Buehler, an alumna of Scripps College and presently a graduate student at Stanford University.

Mr. and Mrs. Eric Westling (JEAN JONES) of Colorado Springs, Colorado, are the owners of a mail order business, Westberg Enterprises. They are active in sports car rallies and the Young Republicans.

Captain H. WILLIAM WHITE is serving in the Army as the District Judge Advocate South Bavarian Support District, in Augsburg, Germany.

Mr. and Mrs. BARRETT C. CALDWELL (KATHARINE STRITE), of Lancaster, announced the birth of Susan Craig on October 22, 1968.

Captain GLENN E. HITCHENS is the Company Commander of the First Infantry Division in South Vietnam. He expects to return to the States in December.

FRED R. KLUNK and Priscilla Ulinski, an alumna of Wilson College, were married June 29, 1968. Fred is presently pursuing a master's degree in sports administration at Ohio University.

KARL R. BANKERT is employed in management development with Blue Shield of Pennsylvania. A Captain in the U. S. Army Reserve, he was recently given command of Headquarters Company, 313th Infantry, located in Harrisburg.

Mr. and Mrs. WILLIAM M. SMITH, of Lindenwood, New Jersey, announced the birth of a son, William Randolph, on February 22.

Mr. and Mrs. Leslie K. Swartley (SUSAN DERRICKSON), of Denver, Colorado, announced the birth of Mark Derrickson on January 14. Susan is a part time employee of the United Air Lines in reservations.

Mr. and Mrs. JAMES F. CARL, of Indiana, announced the birth of Katherine Ann on March 11. Mrs. Carl is the former CAROL SAUVAGE, '66.

Captain WILLIAM H. PENNEY and Susan J. Thompson, an alumna of Muskingum College, were married on June 14 in the sanctuary of Mars United Methodist Church. Captain Penney is stationed at the Quartermaster School, Fort Lee, Virginia where the couple now resides.

WILLIAM S. PATTERSON was awarded a master of education degree from the American University.

1965

Dr. PAUL C. MONTGOMERY has completed his doctoral work in immunochemistry at the University of Pennsylvania. He will take post-doctoral studies at the National Institute for Medical Research in London, England. His wife and daughter will accompany him to London, where their address is Mill Hill, London N.W. 7, England.

Captain DAVID McCULLOUGH, JR., of Carlisle, returned from Vietnam in July after serving with the Military Assistance Command in the Republic of Vietnam. While in Vietnam, he was awarded the Vietnamese Cross of Gallantry with Palm (Vietnam's highest award for combat gallantry), the Cross of Gallantry with silver star, the Bronze Star for valor, the Bronze Star for meritorious service, the Army Commendation Medal for valor, the Vietnamese Staff Honor Medal, the Vietnamese Armor Badge, the Combat Infantryman's Badge and the Purple Heart. His new assignment is Student Detachment, 2d Battalion, School Brigade, Fort Knox, Kentucky 40121.

BRUCE CANRIGHT is a mathematician for NASA in their Lewis Laboratory, Cleveland, Ohio.

Announcement has been made of the engagement of LINNEA D. IMLER to James W. Sennott, a graduate of the University of Delaware. Linnea was awarded her Ph.D. in mathematics from Carnegie-Mellon University in Pittsburgh and is now a member of the faculty at George Mason College, Fairfax, Virginia. Dr. Sennott was awarded his Ph.D. in electrical engineering from Carnegie-Mellon.

Dr. RONALD B. HEISEY was recently graduated from Hahnemann Medical College, where he was a member of the honors committee and served as its chairman. He served two months at Cedars of Lebanon Hospital, Los Angeles, California in the cardiology department and spent two months each at the Polyclinic and Harrisburg Hospitals. He is now serving an internship at St. Francis Hospital in Honolulu, Hawaii.

Mr. and Mrs. LESTER L. GREEVY, JR., of Jersey Shore, announced the birth of Lester L., III.

RICHARD D. SCHWARZ was awarded an M.B.A. in finance from the Graduate School of Business, the University of Chicago in June.

JOHN T. FRIEDRICH is regional director for Church World Service, working with the Indonesian Council of Churches. He recently served on a relief team to help victims of an extensive earthquake and tidal wave which struck Sulawesi. His address is Kotak Pos 92, Makassar, Sulawesi, Indonesia.

Dr. and Mrs. JONATHAN KINTNER (EDWINA CHALLINOR), of Mishawaka, Indiana, announced the birth of their second, daughter, Whitney Ann, on October 9, 1968. Jonathan is a practicing optometrist and Edwina is completing requirements for her master's degree.

Since his discharge from the service, FREDERICK H. ETHERINGTON, JR. is working in the Environmental Health Services with ARA. He and his wife now live at 124 Rose Lane, Haverford 19041.

Ensign and Mrs. DONALD S. LESLIE (BARBARA FENN), of Brooklyn, New York, announced the birth of Donald Stewart, Jr., on January 9. Donald is serving with the U. S. Navy, stationed in Garden City, Long Island, New York.

Mr. and Mrs. Carmen Belefonte (ELKE KREUTZ), of Morton, are the parents of two daughters, Stephanie and Andrea. Mr. Belefonte is associated with the law firm of Kassab, Cherry, Curran and Archbold.

JOHN F. McCLELLAND, of Ames, Iowa, is associated with Des Moines-Chicago Livestock Express, Inc. During his first year with the firm he was named recipient of the Turnpike Safety Award.

The Rev. JOHN H. NICHOLS was awarded his doctor of divinity degree from Meadville Theological School of Chicago in June. He has been called to be minister of the Unitarian and Universalist Churches of Canton, Massachusetts.

Dr. STEPHEN W. MOORE graduated in June from the Medical School of the State University of New York at Buffalo and is now interning at Deaconess Hospital, Buffalo. His wife, the former MOLLY WERKHEISER, '66, is a Field Director with the Girl Scout Council of Buffalo and Erie Counties. The couple reside at 217 Linwood Avenue, Buffalo 14209.

BARRY J. KEFAUVER has joined the firm of Mason & Company, Inc., members of the New York Stock Exchange as an account executive in their Washington, D. C. office.

Mr. and Mrs. JOHN F. HARPER, JR., (JUDY HENNING, '63) are living at 1568 Manchester Road, Glastonbury, Connecticut 06033. Judy is serving as president of the Greater Hartford Chi Omega Alumnae Group.

Captain ROBERT L. MUMPER is presently stationed with the 3d Marine Aircraft Wing at MCAS, El Toro, California. He and his wife are living at 12939 Newport Avenue, Apt. C., Tustin, California 92680.

Following two years service with the Army in Okinawa, WILLIAM P. SCHAEFER, III, is presently trading Municipal Bonds for the Provident National Bank in Philadelphia.

STEVEN HURWITZ is working toward his Ph.D. in Yale University's Medieval Studies Department on a National Defense Fellowship.

Dr. and Mrs. STEPHEN A. LORENZ, III, of Philadelphia, announced the birth of Stephen IV on December 25. Stephen was awarded his medical degree from Hahnemann Medical School in June, and will do his internship at Mercy Hospital, Pittsburgh.

MARY E. COFFMAN has been promoted to associate editor in the Foreign Language Division of McGraw-Hill. She is now working in the New York office. Her new address is 1700 York Avenue, Apt. 9-A, New York City 10028.

Announcement has been made of the engagement of Dr. RICHARD R. HOFFMAN, JR. to Diane M. Arthur, an alumna of the Mary Hitchcock School of Nursing. Since his graduation from the University of Pennsylvania School of Medicine, Dr. Hoffman is interning at Pennsylvania Hospital in Philadelphia. His new address is Hopkinson House, Apt. 811, Washington Square South, Philadelphia 19106.

CAROL ANNE RASKOPF and Leonard Ance were married and are now living at 170 Pinewood Road, Hartsdale, New York 10530.

Since returning from Vietnam in April, Captain RAYMOND E. SCURFIELD is a social work supervisor in psychiatry at the Valley Forge General Hospital, Phoenixville.

Mr. and Mrs. MALCOLM K. MacKENZIE, JR., of Fairfield, Connecticut, announced the birth of their fourth child, Heather Campbell, on April 19.

BARRY L. WARREN received the Juris Doctor degree from the Dickinson School of Law in June. He was the recipient of the Law Week Award which is given for the most satisfactory progress in the work of the senior year.

BARRY J. NACE received the Juris Doctor degree from the Dickinson School of Law in June.

Announcement has been made of the engagement of JAMES S. HATCH to Jeanne Gignoux, an alumna of Vassar College. An October wedding is planned.

RALPH E. SMITH and Kathleen M. Kirsch, an alumna of Pennsylvania State University, were married on April 20 in Washington, D. C. The bride is employed as editor of the USAF Medical Service Digest, Office of the Surgeon General. Ralph is an economic research associate with The Urban Institute and is a candidate for his doctoral in economics at Georgetown University. The couple now reside at 4000 Tunlaw Road, N.W., Apt. 712A, Washington, D. C. 20007.

HAROLD J. HARRIS, JR. has been appointed an assistant professor at Millersville State College. He will serve as a counselor-clinician in the Guidance Center. He was previously a psychological caseworker for the Regional Psychological Clinics at Breinigsville.

Mrs. JOSIE P. CAMPBELL, of Carlisle, has resigned as chairman of the Humanities Department at Cumberland Valley Senior High School to accept an Edwin Earle Sparks Fellowship for the coming year at Pennsylvania State University. She will begin work on a doctorate in English in September.

CHARLES D. ULMER has been assigned as the administrative manager of the Santa Ana, California branch of the United Pacific Insurance Group. The Ulmers and their daughter are now living at 1722 Mitchell Avenue, Apt. 59, Santa Ana 92705.

L. FREDERICK NEFF was awarded the Juris Doctor degree from the Dickinson School of Law. He was the recipient of the American Jurisprudence Award for academic excellence in trade regulations and in patents, trademarks and copyrights. He is serving as a research assistant to Justice Donald R. Wright of the Court of Appeals, Los Angeles, California.

MARGARET F. STRONG is teaching second grade at Lincoln Elementary School, Nogales, Arizona. She lives at

3431 East Cody Street, Tucson 85716.

ARTHUR L. TILLMAN, III, recently became research analyst for the Trust Department of the First Pennsylvania Bank in Philadelphia. He and his wife recently moved to 213 Summit Road, Malvern 19355.

Dr. JAMES R. BRINKLEY, JR. was graduated in June from New York University School of Medicine and is now serving a rotating internship at the University of California Affiliated Hospitals in Los Angeles. His new address is 1436 Butler Avenue, Apartment 2, Los Angeles, California 90025.

1966

Mrs. SUZANNE PERNET CLEVELAND was awarded a master's degree in the biological sciences in May at the University of Pennsylvania.

1/Lt. JOHN E. GROOME was awarded the Bronze Star Medal for his meritorious service in the Republic of Vietnam. Since his release from the Army, he is a sales representative for the Trimmer Printing Company. He lives with his wife and daughter at 68 Fair Acres Drive, York.

ROBERT HAMILTON was released from active duty with the Army in November. Since January he has been working as an insurance underwriter in El Paso, Texas, where he is a member of the El Paso Junior Chamber of Commerce. He lives with his wife at 5225 Carousel, Apt. 14, El Paso 79912.

The Rev. and Mrs. PHILIP McGARVEY (SUSAN BUCKINGHAM, '67) of New Haven, Connecticut, announced the birth of a daughter, Deborah Anne, on May 31. Phil was graduated from Berkeley Divinity School on May 29 and was ordained on June 23. As of July 1, he became assistant minister of St. Luke's Episcopal Church in New Haven. St. Luke's is the third oldest black parish in the country.

In June, the Rev. JOHN W. THOMAS was appointed an assistant at Christ United Methodist Church, New Rochelle, New York. John, a graduate of Union Theological Seminary, served a year pastorate in the New Jersey suburbs and two years in the innercity ministry.

He interrupted his theological schooling to serve a year as a teacher and chaplain for emotionally disturbed children at the Wiltwyck School for Boys. He is now enrolled in the doctoral program at the New School for Social Research.

BILLIE L. BRENN is currently working as a social worker at Woodward State Hospital, School for the Mentally Retarded in Boone, Iowa, where her address is 824½ West Third Street.

In August, KATHERINE W. BROBERG attained a "career" status, working three years in government as science-writer/public information specialist for the National Institute of Arthritis and Metabolic Diseases, National Institutes of Health, Bethesda, Maryland. During the weekends she teaches equitation and jumping classes at the Potomac Stables. She is currently enrolled in another journalism-public relations course at American University.

ROBERT P. GERSH was awarded the C. V. Mosby Award for academic excellence at the New Jersey College of Dentistry.

LEWIS OPPENHEIMER is working for the Social Security Administration in Baltimore as a management intern.

JOAN HANSEN completed her first year of graduate school of social work at the University of Maryland, Baltimore campus.

Sgt. JOHN M. GLESK is instructing air crew members in escape and evasion procedures at the USAF Survival School at Fairchild Air Force Base, Washington.

ANNE D. JILLSON is working in the European Division of the Bureau of International Commerce, Washington, D. C. She received her master's degree from the School of Advanced International Studies of Johns Hopkins University in June 1968.

KAY CADWALLADER and James Dambiosia were married recently and are now living at 8150 Lakecrest Drive, Apt. 307, Greenbelt, Maryland 20770.

LESTER KRASNO was awarded a Juris Doctorate degree from Villanova University School of Law in May.

Be a Life Member

Next November we will publish a new list of Life Members. If your name was missing from the last roster, you can insure it appearing in 1969 by a full payment of \$50.00 or a first installment of \$12.50. Checks should be made payable to *The Dickinson Alumnus* and sent to the

Alumni Secretary
Dickinson College
Carlisle, Pennsylvania

Life Membership dues are placed in the Lemuel T. Appold Life Membership Fund and income from this fund is used to help finance *The Alumnus* and other operations of the Alumni Office.

In June, NORMAN ROTHMAN received his master's degree from Northwestern University in history and African studies. On July 1 he began a research affiliate at the Institute for Social Research, University of Zambia, Lusaka, Zambia. He was awarded a Fulbright Fellowship to do doctoral research on his dissertation in African urban history.

Ensign JEFFREY R. WENDELL is stationed as the Chief of Information (CHINFO), Audio/Visual Branch, as assistant for radio and television at the Pentagon. He is completing requirements for his master's in communications.

JOHN R. LERCH, who was awarded the Bronze Star while in Vietnam, is now employed with a Washington, D. C., stock brokerage house.

During the summer, Mrs. KATHLEEN HERSHEY BUCHENAUER spent seven weeks in LaJolla, California at the Western Behavioral Sciences Institute serving as a facilitator in a series of basic encounter groups.

NANCY STEWART spent the summer directing a drama program for teenagers at the Shaker Village in Pittsfield, Massachusetts. In September she will return to the Cleveland Play House as an actress and stage manager.

PATRICIA VAN ALLEN and Frederick L. Voigt, an attorney of Philadelphia, were married on June 14 in the Naugatuck Congregational Church, Naugatuck, Connecticut. Pat is the college advisor at the Shipley School in Bryn Mawr. The couple now reside in the Windsor Apartments, 17th and the Parkway, Philadelphia 19103.

JUDITH TWIGG WALZ, JAMES R. FREEMAN and BRADLEY B. GEIST received the Juris Doctor degree in June at the Commencement exercises of the Dickinson School of Law. Brad was the recipient of the Feme Covert Moot Court Award which is presented for the outstanding argument in the Interclub Moot Court competition.

PAUL A. ROBELL is doing all the foundation research for the Duke University Development Office. His address is 300

Swift Avenue, #7, Durham, North Carolina 27705.

Mrs. VIRGINIA HODGE MILLER was promoted to personnel assistant within the Department of Mental Health of Connecticut, and was a guest speaker at the Hartford Chapter of the Public Personnel Association. She and her husband live at Deepwood Drive, Amston Lake, Amston, Connecticut 06231.

Mr. and Mrs. Jerry L. Voll (NANCY McANENY), of Lancaster, announced the birth of Gretchen Louise on March 5.

ALAN M. KLATSKY and Maxine W. Simon, a student at Monmouth College, were married in August. Alan graduated in June from Rutgers Law School.

SALLY A. LUTZ and Dr. Raymond Mark, a graduate of Yale University Medical School were married in February at the bride's home in Womelsdorf. Dr. Mark is assistant professor at the University of Pittsburgh Medical School and pathologist at the Presbyterian University Hospital. The couple now reside at 5680 Melvin Street, Pittsburgh 15217.

Upon completion of 13 weeks training, CYNTHIA M. KUSER was named a Peace Corps volunteer. For two years prior to this training, she was a buyer for B. Altman & Company, New York City.

Lt.j.g. WOODRUFF HAND is serving aboard the USS Winston (AKA-94) and recently completed two tours of Vietnam and the Southeast Asia area. His tour with the Navy will end in January.

Lt. NICHOLAS J. KEMPF, III, is presently flying C-141's for the Air Force. He expects to go to Vietnam in December.

RICHARD A. LEVIE received the Juris Doctor degree from the George Washington University School of Law in June. He is now employed by the Federal Communications Commission in Washington.

PAUL J. EPSTEIN was awarded the Juris Doctor degree in June from Albany Law School, Union University.

JAMES D. SOUTH is assistant dean for student affairs at the Capitol Campus of the Penn State University in Middletown. His new address is

1105 Colebrook Road, Middletown 17057.

DAVID E. MANOOGIAN was graduated from the George Washington University School of Law in June and was awarded the Juris Doctor degree. He is now working as clerk to Judge C. A. Thompson of the Maryland Court of Special Appeals in Annapolis. His wife, JUDITH AUX, will teach English in the secondary school in the fall.

WILLIAM E. BENNER, ROBERT J. EBY and LES-TER A. KRASNO were awarded Juris Doctor degrees at the June commencement of Villanova University School of Law. William was the recipient of the Herman J. Obert Award and served on the editorial board of the Villanova Law Review. Robert served as a member of the Honor Board.

MICHAEL B. FISHER and STEPHEN HANKIN were awarded the Juris Doctor degree from the Washington College of Law in June.

1967

DANIEL M. FREY has been accepted into the PLC law program of the United States Marine Corps. He is presently attending John Marshall Law School in Chicago and will begin active duty with the Legal Justice Corps upon graduation in 1970. His wife, SUSAN GREENAWALT, '68, was recently promoted to the executive position of programmer with Aldens, Inc., of Chicago.

Announcement has been made of the engagement of NANCY L. BITTLE, '69 to JONATHAN W. TARRANT. Nancy is the daughter of Mr. and Mrs. AUSTIN W. BITTLE, '39.

Lt. JOHN A. CARL, JR. is serving as 3d platoon leader with Co. D, 299th Engineer's Bn (c) in Dakto, Vietnam. His platoon recently completed a 260 degree bridge across the Dak Poko River midway between Ben Hot and Dakto. His address is APO, San Francisco, California 96318.

JOHN C. GOODCHILD, JR. graduated from the Wharton Business School in May.

Mr. and Mrs. RICHARD C. HOLLINSHEAD (MARG-

ERY PORCH) have moved to 232 Chase Drive, Fox Ridge, Apartments, Hi-Nella, New Jersey 08083. Dick received his master's degree in education from Temple University in June and will teach biology in West Deptford, New Jersey. Margery will teach sociology in Cherry Hill.

Announcement has been made of the engagement of WILLIAM L. MEZEY to Lucinda Sandford, an alumna of Wilson College. Bill is an underwriter with the Reliance Insurance Companies in Philadelphia.

G. RICHARD KATZENBACK has been elected president of the Student Bar Association of the University of Kansas Law School. He and his wife (PAULETTE GOERIG, '68) live at 2429 Redbud Lane, Apt. G, Lawrence, Kansas 66044.

JOHN K. HAMPSON is a graduate student at Lehigh University. His brother, Albert L. Hampson, III, is a member of the junior class.

STEVEN FISHMAN was awarded a master's degree in government from Temple University. In September he will enter the Dickinson School of Law. His wife, ANDREA VIGDERMAN, '68, teaches English at the Carlisle Senior High School. The couple reside at 73 East Willow St., Carlisle.

Mrs. CAROLINE DILLON SHEAFFER is teaching in the Gettysburg Joint School System.

Announcement has been made of the engagement of JAMES R. KISTLER to Donna L. Albright, an alumna of Ursinus College. Miss Albright, who was awarded a master's degree from San Jose College, is a teacher in the department of health and physical education at Towson State College. Jim attended the University of Chicago on a research fellowship in education administration. A September wedding is planned.

Announcement has been made of the engagement of LOUIS J. ULMAN to Diana L. Milford, an alumna of George Washington University. Chuck is in his senior year at the Washington College of Law at the American University. A fall wedding is planned.

Lt. j.g. KENNETH H. GIRVIN is stationed aboard the USS Cabicoa (LSD-16), which is homeported in Long Beach, California.

Sp/4 JAMES M. NEWTON and Jackie Manning, of Pittsburgh, were married on June 8, 1968. Jim's service address is 289th Sig. Co., 1st Bde., 5th Inf. (M), APO, San Francisco, California 96477.

Mr. and Mrs. Lewis W. Wetzel (CARLIE KLEINFELDER) have moved to 22 East Walnut Street, Kingston 18704. Carlie is a caseworker for Luzerne County Child Welfare.

JEFFREY KISTLER and Barbara Carr, an alumna of Albright College, were married on August 16 in Community Church, United Church of Christ, LeRaysville. Jeff is a student at Union Theological Seminary, and will intern a year teaching elementary school in New York City.

Announcement has been made of the engagement of BARRY E. SWARTZ, to Joy Carp, a member of the senior class. Barry is attending Temple University School of Medicine.

RICHARD L. KIEFT is in the second year of his doctoral program at the University of Illinois, where he is a part-time member of the faculty teaching advanced synthetic inorganic chemistry laboratory course.

SARAH E. FLOWER is living in Washington, D. C. where she is a physical therapist.

Since graduating from the University of Hawaii, IHILANI CHUN is employed as a computer programmer and statistician for the Pineapple Research Institute. His address is 1615 Wilder Avenue, Honolulu, Hawaii 96822.

CAROLEE EYNON was awarded a master's degree in counseling from Boston University on May 18.

SUSAN STOVER and GARY A. GOSART, '62 who were married this spring, are now living at 9913 Glen Dale Road #303, Lanham, Maryland 20801.

JEFFREY S. BOHRMAN has completed the second of a three year program at the University of Pittsburgh School of

John L. Westbrook, '67

Pharmacy. He spent July traveling in Europe.

MARGARET KAUFMANN is a teacher of French in Clinton, New York. She was awarded her master's degree in teaching at Colgate University last August. Her new address is 1139 Park Avenue, Utica, New York 13501.

MELINDA CHAFFINCH is employed in the Depositor's Service Division of the State Street Bank and Trust Company, Boston, Massachusetts.

JOHN L. WESTBROOK was promoted to a first lieutenant in March in Saigon, Vietnam. He is personnel officer at the 3rd Field Hospital. In May he received the Army Commendation Medal for meritorious service while serving as adjutant with the 3rd Field Hospital.

Airman First Class RONALD GRUVER is on duty at Torrejon Air Base, Spain. A transportation specialist assigned to a unit of the U. S. Air Forces in Europe, he previously served at Dyess Air Force Base, Texas.

BENJAMIN COMPAINE completed his master's at Harvard Business School in January and is presently teaching reading in the Chester junior high school. While at Harvard, he served as editor-in-chief of

the *Har Bus News* publications. In September, Ben will be an instructor of business at the Community College of Philadelphia.

CHARLOTTE A. STRONG and Craig E. Johnson, an alumna of the University of Denver, were married on March 29 in Christ Episcopal Church, Rockville, Maryland. Charlotte graduated from the Katherine Gibbs School and the University of Denver. The couple now reside in Longview, Washington, where Mr. Johnson is a teacher.

In August, 1/Lt. T. RUMSEY YOUNG, JR., USMC, completed advanced jet training in Beeville, Texas. He is now stationed at MACS, Cherry Point, North Carolina.

JOEL B. KORIN is attending Rutgers Law School in Camden, New Jersey. He is serving with the Air Force National Guard.

CALVIN R. STAFFORD, JR. and MARTHA H. FAHEY, '69, were married in Baltimore, Maryland on December 28.

Announcement has been made of the engagement of J. MICHAEL SCHNELL to JOAN EISENBERG, '69. A fall wedding is planned.

E. HOWARD GOODWIN, JR., is working with an investment brokerage firm in Philadelphia. He and his wife live at 24 West Evergreen Avenue.

1/Lt. JAMES D. SLEEPER, JR., is commanding officer of a HAWK Missile Battery. His address is Btry C 8th BN 3d Arty, APO, San Francisco, California 96331.

Lt.j.g. and Mrs. JOHN GRISWOLD, '65 (SUSAN ALPINE) have moved to Norfolk, Virginia where John is assigned to Fleet Aviation Electronics.

MICHAEL D. SCHLESINGER and Rhoda Friedman were married in Chicago on August 17.

JOHN B. FERGUSON, III, and Virginia E. Zobel, a student at the University of Pennsylvania, were married on June 21 in the First Congregational Church, Westfield, New Jersey. John is a student at Jefferson Medical College.

JOHN E. KENNEDY, JR. and ADELE R. CAPECELATRO, '69, were married on June 7 in the Church of Christ the King, New Vernon, New Jersey. John is a vocational rehabilitation counselor at the Harrisburg, Pennsylvania Hospital. The couple now reside in Lemoyne.

JOHN A. DELVES, III, was graduated from the Officer Candidate School and commissioned an Ensign at the U. S. Coast Guard Reserve Training Center, Yorktown, Virginia in June.

H. PHILIP MONYER, Carlisle teacher, has the honor of being one of the youngest persons to attain a life master rating in the field of duplicate bridge. He is also the first person on record in Carlisle to attain the honor. Learning the fundamentals of bridge at the age of 7, he earned his first ranking—a junior master—while a senior in Reading High School. In the summer of 1967 at a contest in Montreal, he became an advanced senior master. Phil teaches algebra and geometry at the David L. Swartz Intermediate High School.

1968

NICHOLAS A. DELMORE received the silver wings of an Army aviator and was appointed a warrant officer in

June upon graduation from the Army Aviation School, Ft. Rucker, Alabama.

Announcement has been made of the engagement of EMILIE McABEE to ROBERT H. BURRIS, '69.

ROBERT SHIVE has accepted a full scholarship at the University of Denver for the completion of his MBA and law degree. His wife, JANET STEEDLE, '67, has been a counselor to the handicapped for the Rehabilitation Commission of New Jersey.

2/Lt. WILLIAM L. TRAFICANTI is attending the U.S. Army Intelligence School, Fort Holabird, Maryland.

BARRY C. RASCOVAR was awarded a master's degree in June from Columbia University Graduate School of Journalism. He received the Sevelbon Brown Award in the History of American Journalism for a paper he wrote on the Democratic Convention of 1912. Barry was also named second alternate for the Robert E. Sherwood Memorial Award and third alternate for the three Traveling Pulitzers. He is now employed as a reporter for the Baltimore Sun. His new address is 1101 North Calvert Street, Apt. 1612, Baltimore, Maryland 21202.

JAMES A. HAMMOND has been accepted for study at the Seabury-Western Theological Seminary in Chicago, which leads to the Episcopal Church's ministry in three years. His new address is 605 Garrett Place, Apt. E-4, Evanston, Illinois 60201.

LINDA T. PRICE and Richard L. Matthew, an alumnus of Springfield College, were married on August 30 in the Wayne Presbyterian Church.

STEPHEN R. JACOBSON, a member of the geology department at Queens College, was the guest speaker at a meeting of the Chattanooga, Tennessee Geology Club held at the University of Tennessee. While in the area, he investigated the palynology of Mississippi and Pennsylvanian rocks in partial fulfillment of requirements for a master's degree.

Mr. and Mrs. MITCHELL RESNICK (JAN SCRUGGS), who were married on June 15 in Culver, Indiana, are now

living at 1901-C Heather Circle, Yeaton 19050. Mitch is a third year student at the University of Pennsylvania Dental School. Jan received her MLS from Drexel Institute of Technology and is employed with the Free Library of Philadelphia.

DENISE W. BARRETT is a computer analyst for Johnson and Johnson in New Brunswick, New Jersey.

RICHARD E. McCRAY, III, who received a master's degree in education in July, will enter OCS in September.

MARCIA FISHEL received her master's degree in June from Wake Forest University. She will enter the doctoral program in modern European history at Vanderbilt University in September.

DONNA L. MILLER is pursuing a master's degree in arts in teaching at Northwestern University.

GWEN SHISLER will teach French at the Westtown School, Westtown.

Announcement has been made of the engagement of LINDA ANN PEEBLES to John W. Stone, a pre-law student at American University. Linda is an executive trainee with Saks Fifth Avenue, Chevy Chase, Maryland.

HARRY E. GIBERSON and ELAINE P. DIGNEY, '67, were married on June 8 in St. Gabriel's Roman Catholic Church, Saddle River, New Jersey. The couple will reside in Illesheim, Germany where Harry is stationed with the Army.

CANDACE E. SHAW and John E. Flaherty, an alumnus of Fairfield University, were married on August 2 in Simsbury, Connecticut. They both will teach English in the Canton, Connecticut school system. Their new address is 6 Oak Lawn Drive, Barkhamsted, Connecticut.

Since completing training for programmers, JANICE E. MONKS is a junior programmer in the Information Systems Department of IBM at Kingston, New York. Her new address is 168 West Chestnut Street, Apt. 5, Kingston, New York 12401.

THOMAS J. McCORMICK, JR. completed ranger and air-

Nicholas A. Delmore, '68

borne training with the U. S. Army in June and is now assigned to Vietnam. He was married on December 28 to Mary Priestes.

Pvt. MICHAEL H. SHENKMAN completed the basic military journalist course in March at the Defense Information School, Ft. Benjamin Harrison, Indiana.

LOIS PRATT and Robert S. Dyer were married on May 31 in Buffalo, New York. They both are graduate students in psychology at the State University of New York at Buffalo. The couple now reside at 15 Lisbon Avenue, Buffalo.

CAROL L. WHITE is working as an editorial assistant at *U. S. News & World Report*. She now lives at 2122 Massachusetts Avenue, N.W., Washington, D. C. 20008.

PFC MICHAEL H. SHENKMAN and M. ELIZABETH HERLEY, '69, were married at Ft. Benjamin Harrison, Indiana on May 10. Mike is an instructor at the Defense Information School and his wife is assistant editor of *Insurance Salesman Magazine*. The couple reside at 9014-D Pinehurst Drive South, Indianapolis, Indiana 46236.

Mr. and Mrs. Thomas R. Amacker (DUDLEY BRADSTREET) are living at 1360 South Avenida Polar, Apt. J209, Tucson, Arizona 85710. Dudley is working in the Valley National Bank Credit Card Division and her husband is attending the University of Arizona.

BARBARA EMERSON was promoted to computer analyst in the Commercial Applications Division of Johnson and Johnson.

LYNN COLBY is in VISTA in the remote Eskimo village of Akiak, Alaska. She recently won a dog sled race and has just completed giving rabies vaccine to 30 dogs. The village is located on the Kuskokwim River in the Southwestern part of the state with a population of 175. She also helps with preschool and adult classes.

PAUL A. VAUGHAN, JR. has completed his first year at the Walter F. George School of Law, Mercer University, where he is a member of Delta Theta Phi legal fraternity.

Announcement has been made of the engagement of HOWARD K. KRUG to Ruth A. Levin, an alumna of the University of Pittsburgh. Howard is attending Fordham Law School.

ALAN C. SMITH was awarded an M.S.L.S. degree in August at the University of Michigan, where he has been accepted for the master's program in American Culture.

BARBARA HANCOCK is serving as secretary of the Student American Medical Association at Woman's Medical College. She represented the medical college at the National SAMA convention in April. During the summer she had a research fellowship at Pennsylvania Psychiatric Institute in Philadelphia.

NANCY SNELL and JOHN V. GRIFFITH, '69, were married on January 25 in the Allison Methodist Chapel of Dickinson College. During the summer they served as head residents in the new dormitory for the summer sessions. John has entered Harvard Divinity School.

DONALD R. MILLER and Veronica J. Taylor were married on May 24. Donald is attending the University of Connecticut School of Law.

STEPHEN A. MARINI completed a year at the University of Chicago Divinity School as a Rockefeller Brother Theological Fellow. He has been admitted to Harvard University Graduate and Divinity School under the terms of a five-year graduate prize teaching fellowship, where he will be working toward a Ph.D. in church history with related work in theology and philosophy.

JOHN DURRMAN, III and Gail H. Bieri were married on May 17 in the Camp Hill United Presbyterian Church. The couple now reside at Ft. Polk, Louisiana where John is serving with the Army.

CYNTHIA SCHWENK was awarded an NDEA Fellowship in January to continue her master's program in ancient history at the University of Missouri.

KAREN E. SMITH and Richard D. Sellers were married on May 25. They both are stu-

dents at Union Theological Seminary.

GAIL E. SHORTLIDGE, daughter of Mr. and Mrs. HERSCHEL SHORTLIDGE (FREIDA BROWN), '34, and Stephen R. Arnold, an alumnus of Kansas University, were married in April in Union Methodist Church, Havertown. Gail is a linguist with the Federal government. The couple now reside in Arlington, Virginia, where their address is 2246 North Beauregard Street, Apt. 12, Hermitage Hill Apartments.

Announcement has been made of the engagement of DONALD R. ZANE to JOANNE S. HAINES, '69. Don graduated from the Navy OCS at Newport, Rhode Island in July.

2/Lt. ARCHER B. BATTISTA has completed his solo flight in a T-37 Cessna jet aircraft trainer as a U. S. Air Force pilot at Randolph Air Force Base, Texas.

Lt. and Mrs. ALFRED K. DAY, III (LINDA KRIEBEL, '70), of Arlington, Virginia, announced the birth of Suzanne Faul on July 5.

Announcement has been made of the engagement of G. GAIL EBERWEIN to Ensign Jeremy J. Nittle, USN. Gail is studying at the University of Pennsylvania Law School. The wedding will take place on October 4.

1969

Announcement has been made of the engagement of JOSEPH B. GREEN to Deborah R. Kraft, a student at the University of Delaware.

During the summer, DIANE L. ROTHMAN served an apprenticeship at the Metropolitan Museum of Art in New York City. In the fall she will enter New York University Institute of Fine Arts.

WILLIAM E. SNELL will enter Tulane Graduate School of Business Administration in the fall.

Announcement has been made of the engagement of JOHN R. GERARD, JR. to Joanne Nace, an employee of the Philadelphia Gas Works Company. A fall wedding is planned.

MARIANN H. HORST and John B. Brooks, an alumnus of Franklin and Marshall College, were married on May 31 in

Bausman Memorial Church, Wyomissing.

NANCY KEISTER and Charles O. Wellington, II, a member of the senior class, were married on June 28 in Christ Episcopal Church, Short Hills, New Jersey.

BARBARA GLASMIRE and Larry A. MacPherson, an alumnus of Wenatchee Valley College, were married on June 22 in the Ridgeview Community Presbyterian Church, West Orange, New Jersey. Barbara is teaching French in the Middletown, New Jersey High School. Her husband is a computer instructor for Interdata, Oceanport, New Jersey.

Announcement has been made of the engagement of Lt. W. MICHAEL BABB to Donna Haverfield, a member of the senior class. Lt. Babb is stationed with the Marine Corps at Quantico, Virginia.

Announcement has been made of the engagement of DONALD E. COLLINS to Bonnie L. Schwabe, a member of the senior class.

SANDRA J. MARSHALL was awarded an assistantship in the chemistry department at Princeton University, where she is taking graduate study.

Announcement has been made of the engagement of ROBERT E. DAVIS, JR. to Andrea J. Schwartz, a member of the senior class.

Announcement has been made of the engagement of JULIA LEVERENZ to ARTHUR J. GATZ, JR. Art is taking graduate work at Duke University. A January wedding is planned.

1970

Mr. and Mrs. Robert C. Amis (JANET WELLIVER) announced the birth of a son, Peter, on January 31. Mr. Amis is a teacher in the Rochester, New York school system. The couple reside at 21 Glenora Gardens, Apt. 3, Rochester 14615.

1971

WILLIAM J. BRICKMAN and Ellary Eddy, an alumna of Sarah Lawrence College, were married on June 18 in Union Church, Kenilworth, Illinois. In the fall the couple will attend the Art Institute of Chicago.

Obituaries

1900 ANDREW KERR, one of the most famous coaches in football history, died on February 16 in a Tucson, Arizona, hospital, where he had been admitted after suffering chest pains, at the age of 90 years. A native of Cheyenne, Wyoming, he was a mathematics teacher long before he turned to coaching at the age of 30, when he joined the staff of Pop Warner in Pittsburgh. He stayed at Pitt until 1921 when he took a job at Stanford. In 1924, he became an assistant to Warner and in 1926 moved to Washington and Jefferson College as football and basketball coach where he stayed until 1929 when he began his long career at Colgate. When he reached the mandatory retirement age of 68 at Colgate, he went to Lebanon Valley College for three seasons, finally retiring in 1950. His Lebanon Valley teams were the finale of a 36-year coaching career. He maintained his association though with the East-West Shrine game in San Francisco and helped start the classic in 1926, coaching the East squad through 1950. Upon retiring from Colgate in 1946 he had compiled a 95-50-7 record and his 1932 team, which had a 9-0 mark was his finest. He was a member of Phi Kappa Sigma Fraternity and held membership in the National Foundation Football Hall of Fame; Helms Hall Football Hall of Fame; American Football Coaches Association. He is listed in "Who's Who in America." The October 1964 issue of *The Dickinson Alumnus* carried a complete article on Mr. Kerr. He is survived by two sons.

1908 THEODORE C. JONES died on February 2 after suffering a heart attack at the age of 81 years. A life member of the General Alumni Association

he was a member of Beta Theta Pi Fraternity. Prior to his retirement, he was employed by the Fidelity-Philadelphia Trust Company. At the time of his death he was living at Wesley Manor, Ocean City, New Jersey. In addition to his wife, he is survived by two sons.

1909 CHARLES LANGSTAFF, of Hillside, New Jersey, died on May 8 in St. Elizabeth Hospital after a brief illness at the age of 82 years. At the time of his retirement in 1953 he was manager of the Grasselli Works of the DuPont Company in Linden, New Jersey. A member of DuPont's 25 year Club, he had been employed by them for 41 years. Born in Grimsby, England, he came to this country as a small boy, living in Cleveland for several years and then moved to Elizabeth. He began his career with DuPont following graduation from the College, rose through the ranks of the company being named assistant works manager in 1925 and manager in 1941. A life member of the General Alumni Association, Mr. Langstaff was a member of Phi Kappa Sigma Fraternity. In addition to his wife, he is survived by a sister.

1913 Mrs. JESSIE GRUBER BEARD, wife of WILLIAM M. BEARD, '12, died April 8 at Birchwood Convalescent Center, Edison, New Jersey, after a long illness at the age of 79 years. In her early years, Mrs. Beard was a teacher in the Berks County public school system. A member of Chi Omega Sorority, she held membership in St. Paul's Episcopal Church, the Westfield Bird Club, the Westfield Women's Club and the Westfield Garden Club. In addition to her husband, she is survived by a daughter, a son and six grandchildren.

1914 The Rev. ADAM A. NAGAY, retired minister of the Western Pennsylvania Conference of the Methodist Church, died on April 8 after suffering a heart attack at the age of 81 years. Following graduation from the College, Rev. Nagay received a bachelor of divinity degree from Drew Seminary and a master of arts degree from Columbia University. He edited and published a bi-lingual church monthly for 14 years. He was a member of Kappa Sigma Fraternity. In addition to his wife, who resides at 1833 Tilden Place, McLean, Virginia, he is survived by two daughters and a son.

1914 J. RUSSELL CARROLL, former postmaster of Federalsburg, Maryland, died at his home, 206 East Central Avenue on March 29 after a long illness at the age of 75 years. A graduate of the University of Maryland Law School, he was a member of the Maryland Bar Association and practiced in Baltimore until 1932. Mr. Carroll was employed in the post office from 1932 until his retirement in 1963. He was appointed a postmaster in 1955 and held that post until his retirement. A veteran of World War I, he was a member of the Barrack of Caroline County, and a member of the Masonic Lodge. He was also a member of the Union Methodist Church. He is survived by his wife.

1914 Dr. SAMUEL L. MOHLER, of Lancaster, died in the Lancaster General Hospital after being struck by an automobile while crossing the street on March 30. He was 74 years of age. A Phi Beta Kappa graduate of the College, he was a member of Kappa Sigma Fraternity. Dr. Mohler was awarded a master of arts degree from Harvard and his doctorate at the University of Pennsylvania. He joined the faculty of Franklin and Marshall College in 1926 as a professor of classics and retired in 1960. A member of the Methodist Church, he also held memberships in the American Philosophical Association, the Classical Association of the Atlantic States, the American Classical League, and AAUP. He was the author of several publications. He is

survived by his wife, HARRIET STUART MOHLER, '14; two daughters, MARY B. MOHLER, '41, and Mrs. SARAH M. STOJOWSKI, '42; four grandchildren; a brother, Dr. FRED L. MOHLER, '14, and a sister, Dr. NORA M. MOHLER, '17.

1915 Commander HAINES H. LIPPINCOTT, of Morristown, New Jersey, died on December 23, 1968 after a lengthy illness at the age of 78 years. He received an S.T.B. from Boston University School of Theology and until his retirement served in the Chaplain's Corps of the U. S. Navy. He was one of the pioneers in early wireless and the author of numerous Navy articles in philosophy journals and other books. Commander Lippincott was also the author of "Cosmic Darkness" which appeared in *Scribner's College Treasury* and "Waves of Wonder" and "Hams on the Air." He was a member of Alpha Chi Rho Fraternity.

1918 M. MARIE RITTS, retired teacher of Altoona, died on September 2, 1968 at the age of 72 years. A member of Chi Omega, she held membership in the AAUW, N.E.A., and P.S.E.A., and the Methodist Church.

1918 ELIZABETHE SMITH, retired teacher of Reading, died recently at the age of 73 years. She received her master's degree in education and guidance from Columbia University. She began her teaching career following graduation in Port Norris, New Jersey, becoming a teacher in the Reading School District in 1919 from where she retired in 1961.

1919 The Alumni Office received word of the death of HARRY E. SIMMONS, an attorney of Johnstown. A graduate of the Dickinson School of Law, he was awarded a master of arts degree from the University of Pittsburgh in 1924. He began a teaching career at Tarentum in 1921, then accepted a position as a high school teacher in Johnstown where he taught for two years. In 1924 Mr. Simmons became associate registrar at American University extension. At the time of

his death he was practicing law, a profession which he began in 1928. A life member of the General Alumni Association, he was a member of Theta Chi Fraternity, and held membership in the Masons, the American Legion, the Lions Club and was a member of the Pennsylvania and American Bar Associations. In addition to his wife, he is survived by two sons, Harry E., Jr. and RICHARD M., '53.

1919 The Rev. MICHAEL MORRIS, of Lansford, died at the Gnadden-Hutten Hospital in Lehigh on March 20 after a very brief illness. He left the College for service in World War I after which he attended St. Mary's Seminary in Baltimore. He then attended St. Bonaventure's Seminary where he received his master's degree. He was ordained to the priesthood in St. Joseph's Church, Toronto, Canada in 1922. He celebrated his first mass at St. Mary's Byzantine Catholic Church in Kingston and was later assigned to St. Mary's Church in Monessen. At the time of his death Father Morris was pastor of St. John the Baptist Byzantine Catholic Church, Lansford. Married prior to his ordination, he is survived by two daughters and a son.

1920 LEWIS H. KIMMEL, of Bethesda Maryland, died on May 16 in Doctor's Hospital of heart failure at the age of 70 years. After a 20 year career as an economist at the Brookings Institution, he retired in 1964. He previously had been an economist with the National Industrial Conference Board in New York. A graduate of Pennsylvania State University, he received his master's and doctorate from the Wharton School of Business. A life member of the General Alumni Association, he was a member of Kappa Sigma Fraternity. He is survived by a sister, ALTA KIMMEL, '23.

1922 The Alumni Office received word of the death of FRANK E. WEIDENHAMER, a member of Phi Delta Theta Fraternity, on September 30, 1966 in Deerfield Beach, Florida.

1922 Mrs. ESTHER SHELLBERGER SPOTTS, wife of CARLE B. SPOTTS, '22, died on March 30 in Columbus, Ohio, of a heart attack at the age of 70 years. A member of Pi Beta Phi, she also held membership in the Federated Women's Club. In addition to her husband, she is survived by a son, a daughter, and a sister, Mrs. ANNA SHELLBERGER WEISEN-FLUH, '25.

1922 The Alumni Office received word of the death of the Honorable CLAIR A. DAVIS, a member of Kappa Sigma Fraternity, on March 14 in St. Petersburg, Florida. He was a graduate of the Dickinson School of Law.

1922 CLIFTON C. HARTMAN, an officer with the Veterans Administration for 22 years, died on July 14 following a heart attack at his home in Falls Church, Virginia, at the age of 68 years. Following graduation from the College, he attended Garrett Biblical Institution and took graduate work at the University of Delaware. Mr. Hartman served as assistant to the director of athletics and assistant alumni secretary at Northwestern University from 1922 to 1925, before becoming director of educational personnel and athletics at Ferris Industrial School, Wilmington, Delaware. He joined the Veterans Administration as assistant manager and acting manager of the New York Office in 1947 and transferred to Washington in 1948 where he served as a personnel management specialist until 1961, when he became assistant personnel management officer, a post he held until his retirement in 1963. A member of Beta Theta Pi Fraternity, he was a member of Graham Road Methodist Church, Hop Lodge No. 4, F & AM, Scottish Rite and the Arab Patrol of Kena Temple. In addition to his wife, he is survived by a son, a sister and granddaughter.

1924 GEORGE STUART WAGNER, retired employee of the State Automobile Association, died at the Polyclinic Hospital, Harrisburg, on June 19 at the age of 69. A member

of Beta Theta Pi Fraternity, he was also a member of Perseverance Lodge No. 21, F & AM, Harrisburg Consistory and Zembo Temple. In addition to his wife, he is survived by a daughter and a grandson.

1926 CECIL H. POTICHER died at his home in Lawnton on June 27 at the age of 66 years. He was a consulting tax accountant in Harrisburg. Mr. Poticher was a member of Grace United Methodist Church, Euclid Lodge No. 698 F & AM, Consistory, Zembo Temple, York Rite Bodies and the Swatara Township Republican Association. At Dickinson, he was a member of Kappa Sigma Fraternity. He is survived by a daughter, three sisters and two grandchildren.

1929 The Alumni Office received word of the death of CHESTER W. BROWN, of Pleasant Unity, on March 14. He was a life member of the General Alumni Association.

1930 The Rev. CHARLES A. L. BICKELL, former superintendent of the Sunbury District of the United Methodist Church, died on June 26 at Geisinger Medical Center at the age of 62 years. Prior to a week's illness, Rev. Bickell was preparing for a new assignment at the First United Methodist Church in Huntingdon. He previously served charges in Snyderstown, Riverside, Shickshinny, Milton, Phillipsburg, Waynesboro and York, being named district superintendent in 1963. He was a life member of the General Alumni Association. In addition to his wife, he is survived by two children.

1931 The Alumni Office received word of the death of PAUL G. SHURE, of Harrisburg, on May 13 following a long illness. He is survived by his wife.

1931 HARRY SERRILL GIBSON, of Ventnor, New Jersey, died in early April. At the time of his death, he was teaching advertising at Temple University. In addition to his wife, he is survived by two sons.

1932 FREDERICK F. RUSH of Phoenixville, died on April 13, at the age of 61 years. A life member of the General Alumni Association, he was a member of Phi Delta Theta Fraternity. Mr. Rush was a partner in the real estate firm of A. H. Rush Sons in Phoenixville. In addition to his wife, he is survived by two sons.

1938 HOWARD J. LOOS, of Mechanicsburg, died recently at his home at the age of 52 years. For the past 17 years he had been a real estate representative for the Pennsylvania Turnpike Commission. A life member of the General Alumni Association, he was a member of Kappa Sigma Fraternity and St. Peter's Lutheran Church. He is survived by his wife and two daughters, KATHLEEN, '60, and Karol.

1945 The Alumni Office has received word of the death of Mrs. BETTY PLANK SHIPP, of Camp Hill, in April at the age of 47 years. She is survived by her husband and two children.

1960 Major NEAL W. LOVSNES, JR., of St. Louis, Missouri, was killed in action in Vietnam on April 15. At the time of his death, Major Lovsnes was on his way to a new assignment as commander of a unit of the 101st Airborne on a mission. A distinguished ROTC graduate of the College, he was a graduate of the basic and advanced course at the Artillery School in Fort Sill, Oklahoma. In addition to his wife, he is survived by his parents and a sister.

1967 Sgt. PAUL J. NEELY, of Cherry Hill, New Jersey, died on April 27 from wounds suffered a day earlier in Vietnam action. He was 23 years of age. He was a member of Phi Delta Theta. Following graduation from the College, he joined Humble Oil and Refining Company as a management trainee and planned to return to the firm after completion of his tour of duty. Sgt. Neely was drafted in November 1967 and went to Vietnam in December 1968, serving with the 1st Air Cavalry Division. In addition to his parents, he is survived by a sister.

Unique Vietnam Roles for Two Dickinsonians

Mike Witwer, '63 is Battlefield Stork

While wide-eyed combat marines looked over his shoulder, a young Chicago doctor scored a "first" for the 1st Battalion, 7th Regiment, 1st Marine Division.

Navy Lt. Michael W. Witwer, '63, delivered a baby on Hill 52, in a forward area where shrapnel and Viet Cong sympathies run high.

Both mother, who may be a Viet Cong sympathizer, and new son are doing well, thanks to Mike.

He's the son of Samuel W. Witwer, '30, President of the Board of Trustees.

Mike completed his M.D. work at Northwestern.

He's now a battalion surgeon in the Marine Corps.

"It was the first week of May, during Operation Oklahoma Hill," Dr. Witwer recalled outside his tent on Hill 37 near Da Nang.

"I took a little Medcap down to a village that was pretty much chewed up.

"As usual, there were no fighting men around, just old men and the women of all ages and the babies.

"We got a very cold reception as we entered.

"We set up the Medcap (kind of a clinic for Viet civilians) but we had only 30 patients.

"There had been reports of sniping just up the road so we finished rather rapidly.

"An old man told the interpreter there was a woman in labor back through one of the treelines, in one of the hooches there, and wanted me to come and see her. So I went."

Tim Minnich, '66 in Civic Action Lead

"The struggle in the Republic of Vietnam isn't just a conventional war against the armed invader. There is another phase, the most important struggle. It has many titles but one goal—helping the Vietnamese people to develop the resources they have to make their country progressive and independent. Ours is a four-fold mission," states Captain *Tim I. Minnich*, '66, Operations Officer for US Army Headquarters Area Command's Civic Actions Office in Saigon. "In our program, we strive for maximum participation by the people, a well coordinated effort, well selected projects and enhancement of the image of the Government of Vietnam."

The USAHAC Civic Actions Office coordinates and conducts assistance projects involving the more than three million people in South Vietnam's capital city. The office receives and investigates hun-

The woman was 45 years old, she was in labor, ready to have her third or fourth child. Nobody around her knew anything about delivering babies.

So Mike took her back to "Hotel 52," a nickname for Hill 52, a Marine firebase where he had a tent.

"I knew we were going to have a baby fairly soon," he said. "So we had to set things up.

"We used a helmet that we washed out and filled with water. We mixed surgical soap with this water and . . . we had a sterile combat surgical kit with a scalpel and surgical scissors.

"So with all the corpsmen gathered around and some marines who were wide-eyed—they'd never thought they would ever see childbirth—we started.

"After some anxious moments, the baby began to come, and it was a storybook thing in a tent out in the middle of the bush," said Witwer.

"The baby came through fine and everybody was just aghast as I held it up around the whole audience. These guys had never

seen anything like this before.

"It was a boy. The mother looked very pleased with the whole situation. I had predicted a boy because of all the kicking that was going on.

"I took the baby up and showed the colonel. And the colonel was very pleased and somehow had a little beer on ice that he broke out for all the guys.

"I couldn't have been more proud or pleased about the baby if I had been the father."

Mike has been a battalion surgeon in Vietnam close to eight months now. He was called to duty a year ago after internship at Passavant Hospital.

His wife of 18 months, Leslie, is a daughter of the late Dr. George Bradburn, professor of obstetrics at Northwestern.

Mike says he may go into obstetrics when he gets out of service.

(Ed.—) The College appreciates the kindness of the *Chicago Daily News* foreign service in permitting us to reprint their article on Mike.

dreds of requests for actions projects.

"We feel that we have a pretty complete and comprehensive program," continues Captain Minnich, "all of our projects are passed through the Saigon mayor's office, and we work closely with the civilian assistance organizations. The projects cover the spectrum from school, orphanage, hospital and church aid to emergency damage repair and food distribution—the list is unlimited. Coordination for examinations and major operations for Vietnamese at the Army's 3d Field Hospital is another important phase of operations.

"All projects are thoroughly checked through local, precinct and district chiefs and reviewed by the Mayor prior to acceptance to insure that the needs are legitimate. Through close coordination with other agencies, duplication of projects is kept to the barest minimum.

"We encourage units to participate in civic actions but ask that they contact us

before they begin a project so that we can advise them if we have plans along the same lines. Duplication becomes a giveaway and giveaway has no value."

Captain Minnich expects to return to the States in January.

Where There's A Will, There's A Way

By R. Wallace White, '29, Director, Planned Giving

FOR YEARS the average individual has been subjected to the admonition, "Write a will!" Unfortunately, this valuable and well-meant advice has often been disregarded, perhaps because it is free. The result has been that approximately 50% of those dying leave no will and distribution of their estates is then made under the intestate laws, which

are quite inflexible. They leave no room for preferential treatment of one member of a class over another member of the same class, regardless of how close a personal relationship may have existed between that person and the decedent. Provisions of intestate laws are so impersonal that their application may result in distribution of part or all of an estate to an individual whose very

existence was unknown to the decedent at the time of his death.

On the other hand, the individual who heeds the advice of those advocating the preparation of a will has both freedom and flexibility in the disposition of his estate. Chief among the options and advantages available to one giving by will are:

1. The direction of property distribution and the naming of those to share in the estate.
2. The designation of an executor.
3. The appointment of guardians.
4. The ability to provide income for life or for a period of years to one person with ultimate disposition of the assets to another person.
5. The opportunity to make proper plans for minimum tax impact upon the estate.

To summarize, a will is a means by which a reasonable man may make disposition of his estate in such a manner as to satisfy his own desires as to how best to care for the objects of his bounty.

HOW MAY gifts be made by will? There are several ways. The most obvious is an out-right bequest. The gift may be of a specific sum or of a specific property. It may be a gift without any limitation as to use, or as is often the case with charitable bequests, a gift for a certain specific use or purpose, or for the accomplishment of a specific objective. Another mode of giving, often used in the case of real estate, is to give to one

person the use of property for life with remainder to another person or to an institution upon the death of the life tenant. A widely used method of giving is by the establishment of a trust with income to a certain person or persons for life or for a term of years and upon the termination of such period to an ultimate beneficiary, absolutely. This is often used for the making of charitable gifts. In such a case, the value of the remainder interest is ascertainable, and if given to a qualified charity, is deductible from the gross estate as a charitable contribution.

The gift of the remainder to the charity may be completely unrestricted or there may be a stipulation that the remainder

may be used only for a specified purpose, such as the construction of a building. It may also be provided that the remainder be kept intact and only the income be used, again either for general or special purpose, as directed.

The making of charitable gifts by will has become increasingly popular. In recent years, Dickinson College has received some of its largest gifts as a result of testamentary bequests.

One final thought. Drafting a will is no do-it-yourself project. Your attorney should advise you as to how best to carry out your wishes, how to minimize applicable taxes and whether or not the use of a trust is desirable. He can also assist you in the proper planning for charitable gifts.

IT'S BEEN A GREAT FIVE YEARS!

Thank you for the privilege of serving you as Alumni Secretary these past five years. I consider the experience to have been the most meaningful of my professional life.

I leave Dickinson now for Danville, Pa., where it seems I might be helpful to the Geisinger Medical Center as its Director of Development.

President Rubendall's recent *Message from the President* compliments the effectiveness of our work as he thanks the Dickinson constituency for responding to the College in its period of extraordinary need. It is good to know that these offices played a significant role in the renewal of this fine old school.

Back in 1964 when the Alumni Council and the President of the College named me to the job, some of the goals of the College seemed frightfully distant. Yet, here we are, five years later, with the Ford Challenge met and another Annual Giving Campaign surpassing its ambitious mark.

The reason for this success is that there has been a splendid team at work. We've a first-rate combination in the offices of Communications and Development. Key members of the Dickinson family have brought their considerable strengths and relationships to the ongoing program. And our faculty is superb. And our student body is as endowed and is as all-American as you would find anywhere! So we had something worthwhile to sell and Alumni bought.

Albeit however immodest of me, I must suggest that the offices of Director of Alumni Affairs, Director of Public Relations, and Director of Placement are in good order as I depart.

It is sadly true that there are those in our constituency, as in any, who display no constructive interest. But as a tribute to the many whose loyalties are deep, I would close with the overworked phrase, which you heard at every alumni club meeting:

Thank you for coming out for this special Dickinson occasion. You are people who care for Dickinson and the College moves ahead on the strength of those who care.

With all good wishes, and hopes that you will continue to care,

Vince Schafmeister

Vincent J. Schafmeister, Jr., '49

The General Alumni Association

Term expires in 1970

Virginia Watts, '24
Dorothy Chamberlain, '28
James K. Nevling, Esq., '30
Mary Mackie Eshelman, '43
Rev. Ralph L. Minker, Jr., '47
Douglas Rehor, '48
H. Chase Davis, Jr., '50
Joel B. Korin, '67

DIRECTORY OF ALUMNI CLUBS

CALIFORNIA

LOS ANGELES. President Joseph S. Stephens, '26, 5315 Garth Ave., 90056
SAN FRANCISCO. President Mrs. Robert E. Bernard, '48, 83 Silverwood Drive, Lafayette, 94549

COLORADO

DENVER. President George F. Barbary, '44, Box 658, G. Route #3, Golden, 80401

CONNECTICUT

HARTFORD. President Nelson F. Lebo, '60, Loomis School, Windsor, 06095

DELAWARE

WILMINGTON. Vice President William R. Hitchens, Jr., '59, 2005 Foulk Rd., Foulk Woods, 19803

DISTRICT OF COLUMBIA

WASHINGTON. President Paul D. Olejar, '28, 2000 South Eads St., Apt. 204, Arlington, Va. 22202

FLORIDA

FLORIDA GULF COAST. President Winfield C. Cook, '32, 4235 Gulf of Mexico Drive, Long Boat Key, Sarasota, 33577

JACKSONVILLE. President John W. Vance, '13, 1639 Parrish Street, Jacksonville, 32210

MIAMI. President William M. Steckley, '62, 7348 S.W. 82nd St., 33143

GEORGIA

ATLANTA. President Harry A. McKee, '42, 900 Landmark Drive, N.E., 30305

ILLINOIS

CHICAGO. President William Ragolio, '35, 1500 W. Monroe St., 60607

President

John D. Hopper, '48

Vice President

G. Harold Keatley, Esq., '27

Secretary

Mary Mackie Eshelman, '43

THE ALUMNI TRUSTEES

Professor Roy R. Kuebler, '33
Weston C. Overholt, Esq., '50

THE ALUMNI COUNCIL

Term expires in 1971

Walter E. Beach, '56
Mary Kirkpatrick Breen, '40
Guy F. Goodfellow, '50
John D. Hopper, '48
G. Harold Keatley, Esq., '27
Arthur R. Mangan, '37
Thomas V. Zug, Esq., '33
Jack Smith, '68

Term expires in 1972

Dr. Hampton P. Corson, '49
Christine Myers Crist, '46
Dr. Ronald Goldberg, '54
Constance W. Klages, '56
Dr. G. Wesley Pedlow, '34
Bruce R. Rehr, '50
Robert E. Young, '59
Thomas Martin, '69

MARYLAND

BALTIMORE. Sackett S. Cook, '62, Valley and Golf Course Roads, Owings Mills, 21117

DEL-MAR-VA. President William T. Guy, '48, 219 North Boulevard, Salisbury, 21801

MASSACHUSETTS

BOSTON. Charles A. Ferrone, '57, 108 Clark Rd., Needham, 02192

MICHIGAN

ANN ARBOR. President Donald E. Shapiro, '53. (moved from Michigan.)

NEW JERSEY

DELAWARE VALLEY. President Dr. K. Richard Knoblauch, '56, 1224 Yardley Road, Morrisville, 19067

NORTHERN NEW JERSEY. Co-Presidents William, '57, and Ann, '59, Houpt, 2 Watchung Place, Summitt, 07901

SOUTHERN NEW JERSEY. President Ronald Goldberg, '54, 111 Rich Ave., Berlin, 08009

NEW YORK

ALBANY. President James C. Mancuso, '51, 15 Oakwood Place, Delmar, 12054

NEW YORK CITY. President Michael G. Silver, '54, 25 East 38th Street, 10016

ROCHESTER. President Holland Taylor, '48, 170 Nob Hill, 14617

SOUTHERN TIER. President Charles F. Saam, '43, 101 Gilmore Ave., Hillcrest, Binghamton, 13900

SYRACUSE. President Robert J. Thomas, '40, 255 E. Noyes St., Sherrill, 13461

OHIO

CLEVELAND. President Thomas B. Price, '60, 2131 Riverside Drive, Lakewood, 44107

COLUMBUS. President Robert S. Aronson, '43, 272 Eastmoor Boulevard, 43209

PENNSYLVANIA

BERKS—READING. President Sidney D. Kline, Jr., '54, 21 Merrymount Road, Wyomissing Hills, Reading, 19609

HARRISBURG. President Robert E. Young, '59, 3401 Rutherford St., 17111

LEHIGH VALLEY. President Kenneth L. Harvey, '53, 302 Walnut St., Catasauqua, 18032

NORTHEASTERN PENNSYLVANIA. President Arthur L. Piccone, '55, 20 Ransom St., Forty Fort, 18704

PHILADELPHIA. President John Colburn, '52, 2141 Kimberwyck Drive, Media, 19063

PITTSBURGH. President William E. Hoey, '52, 1034 Cork Drive, Bethel Park, 15102

WEST BRANCH VALLEY. President Lester L. Greevy, Esq., '41, 29 West Fourth St., Williamsport, 17701.

1969 Football

Sept. 27	Lebanon Valley	Away
Oct. 4	Swarthmore	Home
Oct. 11	Haverford	Away
Oct. 18	F&M (Parent's Day)	Home
Oct. 25	Muhlenberg	Away
Nov. 1	Wilkes	Away
Nov. 8	Ursinus (Homecoming)	Home
Nov. 15	Johns Hopkins	Home

Save the Dates

Saturday, October 18, 1969

PARENTS DAY

Saturday, November 8, 1969

HOMECOMING

THE DICKINSON ALUMNUS
Dickinson College
Carlisle, Pa. 17013

Second Class Postage
Paid at Carlisle, Pennsylvania