

2-1951

Ursinus College Alumni Journal, February 1951

J. Harold Brownback

Harry M. Frosberg

Muriel B. Pancoast

Elizabeth Ballinger Grove

Louis A. Krug

See next page for additional authors

Follow this and additional works at: <https://digitalcommons.ursinus.edu/alumnijournal>

Part of the [Higher Education Commons](#), [Social History Commons](#), and the [United States History Commons](#)

[Click here to let us know how access to this document benefits you.](#)

Authors

J. Harold Brownback, Harry M. Frosberg, Muriel B. Pancoast, Elizabeth Ballinger Grove, Louis A. Krug, Paul Levensgood, and Norman E. McClure

Wrsinus College Bulletin

Alumni Number

FEBRUARY

1951

The President's Page

To the Alumni:

All my associates at Ursinus join me in sending to the alumni good wishes for 1951.

The following paragraphs addressed to the alumni supplement "The Reports of Officers," submitted to the Board of Directors on November 21, 1950, and recently mailed to all alumni.

The reports outline the progress of Ursinus during recent years and our plans for the immediate future. It is obvious that our plans must to some extent depend upon the international situation and the military needs of the United States. At present no one can accurately predict to what level the enrollment at Ursinus and at other colleges will be reduced, but in the face of many uncertainties we can be certain that the reduction will be serious, and that the difficulty of providing adequate income for the operation of the College will be very great indeed. Consequently, we must seek the help of the alumni at once.

The alumni can help at once in two very important ways. First, the alumni can bring Ursinus to the attention of students who will appreciate the opportunities that Ursinus offers. At all times we need your help in attracting good students to Ursinus, but especially do we need it when military service will temporarily interfere with the plans of many who wish to attend Ursinus. Secondly, we need your help in bringing the Alumni Memorial Scholarship Fund to the desired total of \$100,000. More than 900 alumni have contributed. I invite even those alumni who have already made gifts to this fund to send additional gifts now. Many of the most promising students who wish to enter Ursinus need and deserve scholarship grants, and we—the alumni and the other friends of Ursinus—should do our utmost to make these grants available.

Ursinus, together with all other colleges and universities, faces several very difficult years. I am confident that, with the help of the alumni, Ursinus can continue to grow in strength and to serve even better and more generously than in the past. We need your help now.

N. E. McCLURE,
President.

January 3, 1951.

Vol. XLIX

No. 1

URSINUS COLLEGE BULLETIN

Alumni Number — February, 1951

Co-Editors

Dr. J. Harold Brownback, '21
Harry M. Frosberg, *Alumni Secretary*

Editorial Committee

Muriel Brandt Pancoast, '38
Elizabeth Ballinger Grove, '38
Louis Krug, '37
Paul Levengood, '35

Entered as second-class matter at the Post Office, Collegeville, Pa., under the Act of Aug. 24, 1912.
Application made for re-entry as second-class matter.

THE BULLETIN IS PUBLISHED FIVE TIMES A YEAR WITH TWO ISSUES IN THE FIRST QUARTER
AND ONE ISSUE IN EACH SUCCEEDING QUARTER.

The College

Five Sons and Daughters of Alumni Members of 1954 Class at Ursinus

Enrollment Totals Eight Hundred and Ten as Eighty-first Year Reaches Mid-Year Point

Now at the mid-year point in its 81st academic year, Ursinus has an enrollment of 810 students, 523 of whom are men and 287, women.

Many of these students have chosen Ursinus as their college through the influence of our alumni and included in the freshman class of 196 are five sons and daughters of Ursinus graduates.

These second-generation Ursinusites are especially happy to welcome.

Believing that you might like to know who they are we are including these brief biographical notes.

James W. Bright, Jr., is the son of the Rev. and Mrs. James W. Bright, his father being a member of the class of 1922 and pastor of the Ascension Evangelical and Reformed Church at Norristown, Pa. Rev. Bright is also president of the Philadelphia Synod of the E. & R. Church.

"Jimmy" graduated from the Eisenhower High School, Norristown, last June where he was a member of various musical organizations and the varsity swimming team. At Ursinus he is taking the pre-med course and hopes to become a surgeon. His sister, *Phyllis R. Bright*, graduated from the college in 1948.

Michael R. Deitz is the son of Mr. and Mrs. Richard F. Deitz, his father, who is now an actuary in Hollis, N. Y., having graduated in 1924.

A graduate of the Brooklyn Technical High School last June, "Mike" is taking the pre-med course and expects to become a physician.

Third Generation Represented

The enrollment of Isobel Helfferich at Ursinus has brought to the campus another member of a family that has been prominent in the college's development through the past half century. Her father, *Randolph G. Helfferich* graduated in 1929 and her mother, who was *Isobel Johnson*, graduated in 1927. Isobel's grandmother and grandfather, the *William*

U. Helfferichs, are alumni as well as her uncles, *Donald L.*, and *Reginald H.*

Isobel is taking the Biology course and plans to become a medical technologist. A graduate of the Upper Darby Senior High School in 1950 she was active in many high school organizations. She was a member of the school choir, the staff of the literary magazine, participated in dramatics and intramural hockey and baseball.

To Shirley H. Holt goes the distinction of coming the longest distance to enroll at Ursinus. The daughter of Mr. and Mrs. Herman W. Holt, she was *Elizabeth Howell*, '29, her home is in Duxbury, Mass., where her father is an engineering draftsman.

Shirley was graduated from the Pembroke High school last June where she was a member of the Library Club, the Yearbook staff and played basketball.

At Ursinus she is taking the Business Administration course.

Barbara J. Kuebler is the daughter of Mr. and Mrs. Maxwell Kuebler, of Philadelphia. Her father was a member of the class of 1931.

Barbara received her high school diploma at John Bartram in Philadelphia last June. As a student there she was a member of the school honor society, the staffs of the yearbook and school newspaper and the swimming club.

Majoring in Romance Languages, Barbara is preparing to become an interpreter.

Lt. Governor L. H. Wood Takes Harrisburg Office

Elected to the Republican victory in Pennsylvania last November, *Lloyd H. Wood*, '25, took his oath of office as Lieutenant-Governor on January 16 at Harrisburg.

COVER PHOTO

Sons and daughters of alumni, seated, l. to r., Isobel Helfferich, Shirley Holt, Barbara Kuebler. Standing, l. to r., Michael Deitz and James W. Bright, Jr.

Dr. Miller To Present 10-Week Course on TV

Many of you who live in the Philadelphia area will have an opportunity this year to revive classroom memories through the medium of television.

Dr. Eugene H. Miller, '33, professor of political science at Ursinus, was selected as one of the university and college faculty members from the Philadelphia area to take part in the noteworthy effort of WFIL-TV to bring to television audiences a high-level educational program in the series, "University of the Air." The time is 11:00 a.m. to noon each weekday.

Scheduled for a ten-week period commencing January 2 of this year, the series will include lectures by well-known instructors in subjects designed primarily to interest the housewife. The course being given by Dr. Miller on comparative governments is titled: "Governments Around the World," and is aired each Monday from 11:10 to 11:30 a.m.

Dr. Miller, a member of the Ursinus faculty since 1935, is a son of Dr. and Mrs. Howard U. Miller, of Reading, both Ursinus graduates. In addition to teaching political science he has also served as the registrar and dean of men. In recent years Dr. Miller has become well-known through the East as a student of international relations.

Both in scope and duration the WFIL experiment exceeds the plans heretofore initiated in this new field's programming and if successful it offers the promise of fulfilling to some extent the great educational opportunities in television.

From those of you in the Philadelphia area who have the chance to follow the development of this program and especially the course on comparative governments, Dr. Miller will be glad to receive comments.

16 Receive Degrees On Founders' Day

McCConnell Delivers Address; Three Alumni Honored

Four honorary degrees and 16 degrees in course were conferred by President N. E. McClure at the Founder's Day Convocation held October 11 in Bomberger Hall.

Congressman Samuel K. McConnell, Jr., representative from the 16th Pennsylvania District, delivered the Founders' Day address. He received the honorary degree of Doctor of Laws.

The LL.D. degree was also bestowed upon *Chester Robbins*, '13, Deputy Commissioner of Education for the state of New Jersey, and *Francis J. Gildner*, '00, Allentown attorney.

The honorary Doctor of Divinity degree was conferred upon the *Rev. Elmer E. Leiphart*, '19, minister of the Christ Evangelical and Reformed Church of Philadelphia.

Mr. Robbins, Mr. Gildner and Rev. Leiphart are members of the Board of Directors of Ursinus.

The following received Bachelor of Arts degrees: Donald R. Aikens, Bala-Cynwyd; John L. Bower, Glassboro, N. J.; Barbara Jarden, Moyland; David J. Knauer, West Chester; Jack A. Molvie, Schwenksville; Muriel E. Scholl, Norristown; Arthur J. Wilkie, Jr., Glenside, and William A. Withers, Elizabethtown.

Those receiving Bachelor of Science degrees were: Robert J. Hekking, New York City; Werner J. Hollendonner, Trenton, N. J.; Charles W. Kuhn, Philadelphia; Edward E. Love, Morristown, N. J.; Roger D. Lovelace, Sicklerville; Robert Poole, III, Doylestown; John J. Sampsel, Shenandoah Heights; and Joseph W. Simpson, Norristown.

American Magazine Spotlights Isabelle Barr

For her work as a "sleuth" at the Radioactive Isotope Laboratory, Bethesda, Md., *Isabelle Barr*, '48, was featured in the pages devoted to "Interesting People" in the January issue of *American Magazine*.

Miss Barr is assigned the task of guarding 150 scientists and workers from radioactive materials used in medical research at the Maryland laboratory which is connected with the U. S. Public Health Service. Daily she

(Continued on Page 16)

Dr. McClure congratulates Francis J. Gildner, LL.D. recipient.

York Alumni Show Noss Film as Scholarship Benefit

"Pennsylvania Dutch No. II," a movie produced and edited by Charles H. Noss, a director of Ursinus College, had its premiere showing on November 16 in St. Paul's Lutheran Church, York, Pa., under the sponsorship of the York County Alumni Association. Proceeds of the evening's program, totaling nearly \$1,000, will be used by the York group to provide scholarships to Ursinus.

Mr. Noss' new movie is a sequel to "Pennsylvania Dutch No. I" and was made in the Amish section of Lancaster County. Many of the scenes recorded by his camera are the first ever made of the Amish who permitted him to film their farm and home activities on the express stipulation that the film would never be shown in Lancaster County.

Starting his movie hobby in 1928 by filming the Grand Canyon, which unexpectedly brought many requests for public showings, Mr. Noss has traveled with Mrs. Noss through the entire United States and many foreign lands to produce a number of successful films. These films, in turn, have been shown by Mr. Noss throughout the East at a number of benefits for churches and charitable organizations with all income going to the sponsoring group. Up to last September

(Continued on Page 8)

Dr. Jessie Greaves Named "Distinguished Daughter"

Many years of devoted service to the blind brought to Mrs. Harry Greaves (*Jessie Royer*, '92) last October the distinction of being numbered among Pennsylvania's 12 most distinguished women of 1950.

At ceremonies held in Philadelphia during the observance of "Pennsylvania Week," she received from Mrs. James H. Duff, wife of the governor, a specially minted gold medal symbolic of her selection. The medal recipients were chosen from 125 candidates nominated by 225 women's groups in the state and were named "Distinguished Daughters of Pennsylvania."

Founder and Principal of the Royer-Greaves School for the Blind, located at Paoli, Mrs. Greaves, known in educational circles as Dr. Jessie Royer Greaves, taught for 20 years in the Overbrook School for Blind. As a result of that experience she concluded that special instruction should be developed for the retarded blind. The establishment of the Royer-Greaves School followed.

Twenty-five years of direction by Mrs. Greaves have brought to the school, the only one of its kind in America, a secure position in the field of blind education. Located on 13 acres on South Valley Road, Paoli, the school has three large buildings and approximately 40 pupils ranging in age from seven to 20. The students live in a home atmosphere and attend daily classes on a schedule similar to other schools. Mrs. Greaves received an honorary Ped.D. degree from Ursinus in 1939.

Others honored in Pennsylvania last year were Pearl S. Buck, Mrs. J. Edward Durham, Jr., Mrs. Lyman D. Gilbert, Miss Mabel L. Gillespie, Miss Elsie Singmaster, Miss Sarah D. Lowrie, Miss Violet Oakley, Mrs. Arthur Hoyt Scott, Dr. Florence Barbara Siebert, Mrs. John F. Stanwell-Fletcher, and Mrs. Barclay H. Warburton.

Ursinus Ivy at Cedar Crest

In dedication ceremonies of the new Alumnae Hall at Cedar Crest College, Allentown, on October 28, Ursinus participated with a number of other colleges and universities, by providing an ivy rooting taken from Bomberger Hall.

Alumni Activities

Glassmoyer Resigns As Journal Editor

Notified last August of his probable call to active service within a few months, *Thomas P. Glassmoyer*, '36, editor of the JOURNAL since the Winter Issue of 1949, has submitted his resignation to the Executive Committee of the Alumni Association. At this writing Tom's reporting date is January 29.

Separated from the service following World War II as a 1st lieutenant in the Judge Advocate General's Department, Tom has since that time been in the inactive reserves. He anticipates re-assignment to the Judge Advocate General's staff.

As the editor of the JOURNAL, Tom has spent many hours of his spare time to build the publication into an interesting news-filled periodical. His competence and enthusiasm for the work will be missed and to him the members of the Association are sincerely grateful for his generous service.

To carry on the work of issuing the JOURNAL, the Executive Committee has appointed *Dr. J. Harold Brownback*, '21, and *Harry M. Frosberg*, Alumni Secretary, co-editors, and a JOURNAL staff composed of the following: *Muriel Brandt Pancoast*, '38; *Elizabeth Ballinger Grove*, '38; *Louis Krug*, '37; and *Paul Levensgood*, '35.

Ursinus Women's Club Holds Annual Luncheon

Forty indefatigable members of the Ursinus Women's Club, undaunted by the 70-mile gale on Saturday, November 25, attended the club's annual Christmas luncheon at the Gimbel Brothers' store in Philadelphia.

Over-flowing streams and streets littered with the debris of trees, poles and wires barred many but those who successfully negotiated the obstacles enjoyed a pleasant reunion.

President *Elizabeth Ware Davison*, '38, greeted the group and introduced the club's officers and committee chairmen. *Dorothea McCorkle Robinson*, '39, sang several solos accompanied by *Betty Usinger Paisley*, '40, and led the club in singing.

Mary McPherson, '51, president of the W. S. G. A. reported on recent changes at Ursinus.

1951 ALUMNI DAY

Date: Saturday, June 2
Committee:

C. Gordon Astheimer, 40,
Chairman

Mrs. D. L. Helfferich, '20

Paul Krasley, '28

Miss Lyndel Reber, '36

David Behney, '49

Paul Craigie, '38

Reunion Classes:

1901

1911

1921

1926

1941

1946

New York Association Elects Rev. N. Alexander

The annual meeting of the New York Vicinity Alumni Association was held in the Solarium of the Barbison Hotel for Women at 63rd Street and Lexington Avenue, New York City, on Wednesday, May 3, 1950, President *Naomi Kistler Roeder*, '24, presiding.

Thirty alumni attended, including *Samuel T. Roeder*, graduate of Franklin & Marshall, and an alumnus by marriage.

The following officers were unanimously elected for the year 1951: President, the *Rev. Kenneth Neal Alexander*, '31; vice president, *Nicholas J. Palladino*, '19; secretary, *Mrs. Mary Hyde Saunder*, '41, and treasurer, *J. Wilbur Clayton*, '28.

Dr. N. E. McClure reported on the state of the college, and also delivered a most provocative address on the "welfare state" and its effect on private educational institutions.

Harry M. Frosberg, alumni secretary, spoke about the present and future of the general Alumni Association and the role of local groups in the all-over program.

The *Rev. Alexander* plans to hold informal meetings during the year in addition to the usual annual meeting. The annual meeting of the New York group is always scheduled for the first Wednesday evening in May.

Memorable Old Timers' Day Enjoyed by Many

Ideal weather, a large number of returning alumni, a football victory, the alumni reception and the evening's Varsity Club dance—but chiefly the stunning performance of the Bears on Patterson Field—joined to bring a heartening warmth to the grads, old and new, on Old Timers' Day.

Throwing everything at the Swarthmore eleven from ball-carrying by a tackle and a center to a well-executed forward-lateral, the *Curzynski* men tickled the fancies of an almost capacity crowd by piling up a convincing 35-14 victory. *Capt. Don Young* auspiciously returned to action after an early season injury to play one of his finest games of the year scoring two touchdowns and intercepting two *Garnet* passes. Once on the way to sweeping *Swarthmore* off its feet the Bears were in no mood to be stopped although the opposition brought temporary pains to the *Bruins* by scoring 14 points quickly in the third quarter to bring the score to 21 to 14 with *Ursinus* leading. Brushing the threat aside, however, the *Bruins* kept driving to the finish.

Following the game free coffee and sandwiches were provided by the Alumni Association in a reception in the new gymnasium. The Association also held a souvenir sale of small antiques, plants, various items of *Ursinus* labelled merchandise and attractive *Ursinus* lamps.

Proceeds from the sale were used to defray the expenses of the reception and a net of approximately \$26 was placed in the Association treasury.

Members of the committee planning the affair were *Mrs. Elizabeth Stevenson*, '25, chairman; *Dr. J. Harold Brownback*, '21; *Paul Levensgood*, '35; *Mrs. G. Sieber Pancoast*, '38, and *Mrs. William J. Grove*, '38.

To these hard-working committee members who also served at the tables during the reception together with *Mr. and Mrs. Louis Krug*, *William J. Grove*, *G. Sieber Pancoast*, and *David Stevenson*, much credit is due. Their success appears to have set a precedent for the reception which should make it a regular part of the Old Timers' Day program.

Arvanitis To Do Research On Heart-Lung Machine

Dr. Charles P. Bailey, who created wide interest throughout the medical field early in December by announcing the development of a heart-lung machine, has selected *Steve Arvanitis*, '49, as one of two undergraduate members of his research group working on perfecting the machine.

Steve's special problem is the finding of a method of surgical repair for congenital defects of the atrial septum.

Chief chest surgeon at Hahnemann Hospital in Philadelphia, and one of America's outstanding heart surgeons, Dr. Bailey has tested his machine on animals and hopes that it will perform equally as well with human beings.

Housed in a transparent cabinet 30 inches high, 16 inches wide and 18 inches deep, the machine detours blood from the heart and lung and takes over their functions. It takes the blood from two veins near the heart and pumps refreshed blood back into the neck artery, by-passing the heart and lung. This, it is believed, will make possible new kinds of chest operations and medical treatment of heart and lung diseases.

It is used when the heart has stopped and cannot be revived by medication or massage.

Alumni Prominent In Church Pageant

A number of Ursinus people participated in a 225th Anniversary Observance of the first communion service of the Reformed Church in America held at the Falkner Swamp Reformed Church, New Hanover, Pa., on October 15.

Author and producer of the pageant "Witnesses in Trust" was *Mildred B. Hahn*, '31. Dr. Paul T. Slinghoff, president of the Reading Synod, was chairman of the committee planning the pageant.

The Rev. William Solly, pastor of the church, delivered the prologue and enacted the part of John Philip Boehm and the Rev. Paul Haas, '37, played the part of John Calvin.

Ursinus College seniors, *James Johnston* and *Mabel Faust*, also took part in the pageant.

Alumni Plan Fund Benefit at Ursinus

Sponsored by the Alumni Association of Ursinus College, the film "Pennsylvania Dutch No. 1," produced by Charles H. Noss, a member of the Board of Directors, will be shown Thursday, April 26, at 8:15 p.m. in Thompson-Gay gym on the Ursinus campus.

Picturing the life of the Amish in Southeastern Pennsylvania, the film has been enthusiastically received at Mr. Noss' numerous showings throughout the East.

All proceeds—Mr. Noss even pays for admission to his own shows—will be counted as alumni contributions to the Memorial Scholarship Fund.

Won't you set April 26 aside and plan to attend this benefit showing at Ursinus? More complete details will be announced later.

Dr. G. E. Pfahler Named To Alumni Presidency

Dr. George E. Pfahler, who has long been associated with Medico Chi College and the Graduate School of Medicine in Philadelphia, was elected Honorary President of the newly formed G.S.M.—Medico Chi Alumni Society in September.

A graduate of Medico Chi in 1898, Dr. Pfahler has taught for more than forty years at Medico Chi and the Graduate School of Medicine. Since 1945 he has been Emeritus Professor and Emeritus Vice Dean of the two schools which merged in 1916.

A member of the Board of Directors of Ursinus and a college benefactor, Dr. Pfahler holds the honorary degrees of Sc.D. and LL.D. from Ursinus.

1950-51 Committees Are Appointed

The following committees were appointed by the Executive Committee of the Alumni Association at its meeting in November.

Nominating Committee: *Mrs. Elizabeth Stevenson*, '25, Chairman.

Election Committee: *C. Arthur George*, '24, Chairman; *Rev. Alfred W. Creager*, '33, and *Warren Frances*, '30.

At its September meeting, the Executive Committee had named *Dr. Eugene H. Miller*, '33, and *Dr. J. Harold Brownback*, '21, to the Library Committee.

Secretary's Corner

by
HARRY M. FROSBERG

Contained in the Winter Issue of the ALUMNI JOURNAL last year was the story of changes in the placement service at Ursinus and the suggestion that graduates interested in new employment contact either Dr. H. R. Vanderslice or myself. This invitation was extended in the belief that we at the college should rightfully assist alumni as much as possible to locate the type of work in which they are most interested and for which they are best qualified.

That the response has not been great can be interpreted by us as heartening. It would indicate that our alumni are satisfactorily located and doing well in their job assignments.

A number of requests from industry and school officials in the last few months for applicants for very good positions has prompted us, however, to bring this reminder to you. Undoubtedly the world situation will be reflected in a more rapid turn-over in employment and an increased demand for experienced personnel. College placement offices in all likelihood will be an important contact point for industry as well as the various school systems. Naturally our service to prospective employers and to our graduates will be improved if we do have on file the names of alumni seeking new positions.

If you do plan to contact us be sure to include complete information. Let us know what you are qualified to do, what type of work you are looking for, where you would like to be located and what experience you have had.

As you may recall, Dr. Vanderslice is in charge of placing graduates in the teaching field and my office has the contacts with business and industry.

* * *

In the same vein those of you who may be contemplating graduate work and desire information on possible scholarships available might well write to us at the college requesting a summary of our information.

Our record of such scholarships, of course, is not comprehensive but we do receive regularly notifications from a number of universities. These we shall be glad to pass on to you.

Requests should be directed to my office or to Dean J. W. Clawson.

Campus Chatter . . . Short Takes on College News

Barbara Crawford, of Bridgeton, N. J., and Nelson Fellman, of Norristown, have been chosen the co-editors of the 1952 "Ruby." Business managers will be Marjorie Donaldson, of Aldan, Pa., and Gene Pascucci, of Norristown.

* * *

Largest chorus in Ursinus' history presented the 14th Annual production of Handel's "Messiah" on December 7th. One hundred fifty-two voices joined with soloists Martha Wilson, soprano; Laura Grauer, contralto; Arthur Bailey, tenor, and William Maun, bass. Dr. William Philip, conducted.

* * *

First formal of the year, the Senior "Snow Ball," was held at Sunnybrook on December 9th with Matt Gillespie and his orchestra providing the music.

* * *

When you next return to the campus you will miss several of the trees remembered as part of the Ursinus picture for many years. The high winds of November 25 toppled the beautiful spruce near the southeast entrance and another spruce just west of Bomberger. In all, fifty or sixty smaller evergreens on the college properties were uprooted. The Clamer grounds suffered most

with a sugar maple and two spruces lost. Two stained glass windows in Bomberger were also blown in.

* * *

Mary McPherson, of Lancaster, who reigned as "Harvest Queen" on Old Timers' Day, has been chosen "May Queen" for this year. Her court will include Bevolyn Syvertsen of Havertown; Helen Dawson, of Merrick, N. Y.; Ruth Reed, of Cranbury, N. J.; Molly Sharp, of Mount Holly, N. J.; Jonnie Graf, of Trenton, N. J., and Ruth Sharp, of Mount Holly, N. J.

* * *

Credited by the Weekly as "a vehicle for some of the best dramatic acting the Curtain Club has ever turned out," the thriller, "Angel Street" was presented December 1 and 2, the season's first play. Cast members were Jonnie Graf, of Trenton, Howard Roberts, Long Beach, Calif.; Emile Schmidt, of New York City; Marge Paynter, of Philadelphia and Susan Deitz, of York.

* * *

More than ever this year the "rec" center has been fulfilling its intended purpose. Completely re-decorated last September by the members of the "Y" organizations, the center has a refreshment bar and soft-drink dispen-

Calendar of Events

FEBRUARY—

- 5 Spring Term begins
- 14 Forum, Bomberger Hall
- 15 Last day for filing Open Scholarship applications

MARCH—

- 14 Forum, Bomberger Hall
- 22 Spring Recess begins

APRIL—

- 2 Spring Recess ends
- 6 Executive Committee Meeting Alumni Association
- 11 Forum, Bomberger Hall
- 13-14 Operetta, if given
- 20 Junior Prom at Sunnybrook

MAY—

- 12 May Day
- 11-12 Curtain Club

JUNE—

- 2 Alumni Day
- 3 Baccalaureate Service
- 4 Commencement
- 11 Summer Term begins

AUGUST—

- 31 Summer Term ends

SEPTEMBER—

- 24 Registration begins
- Sports Schedules on Pages 9 & 10

sers as well as a new 19 inch television set given to the college by Emanuel Eichler, of Hillside, N. J., father of Bernard Eichler, a freshman. Members of the "Y" take turns supervising the center.

* * *

Fifteen seniors were selected for inclusion in this year's "Who's Who Among Students in American Colleges and Universities." They are: Nancy Bare, Roger Drechsler, Mabel Faust, Robert Herber, Janet Hunter, Floyd Justice, Harry Light, Mary McPherson, Russell Mack, Marilyn Joyce Miller, Patricia Richardson, Emile Schmidt, Donald Stauffer, Marjorie Taylor and Donald Young.

* * *

Main street took on a new appearance for the Adelphi game as the Spirit Committee initiated the custom of decorating the dorms. The men's dorm at 724 Main won first honors. The trophy, a black lacquered gallon oil container, was presented ceremoniously to the dorm representative at half-time by the head of the Spirit Committee, "Whis" Donahue.

Students enjoying the "Rec" center, re-decorated and equipped this year by the campus "Y" groups.

Bomberger Leads Ursinus Through It's Early Years

By Muriel B. Pancoast, '38

We have read in a previous article about the conflict in the Reformed church and how Ursinus College was started as direct opposition to the views of the high churchmen. It was opened as an institution to train young men for the ministry with teachings based on the principles of the Heidelberg Catechism in direct opposition to high liturgy or so-called "Romish" tendencies.

Dr. Bomberger did not accept the presidency of Ursinus until September 1869, although he had been chosen in June of that year. It was not because he lacked interest that he hesitated—not by any means. He did much to establish the college by helping to choose its name, to make the provisions of its charter and to draft its constitution. Proof of his help in financing the little college came in September 1869 when it was reported that he had obtained pledges for more than \$25,000.

Moves to Trappe

Dr. Bomberger, however, was no longer a young man. He loved his work as pastor of the Race Street Church in Philadelphia and his work brought him a steady and substantial income. Taking over the presidency of Ursinus College meant giving up a fixed salary; promised nothing but uncertainty. Fate was with him, or perhaps we should say with Ursinus, for the St. Luke's Reformed Church of Trappe, the little town next to Freeland (Collegeville) asked him to become its pastor. This meant at least a partial answer to his problem for it gave him means of living and offered him the opportunity to continue his pastoral work which he loved so much. At the same time, he would be near enough to give his help and time to the little college that needed him so badly. Although there is no record of his formal acceptance made in the Minutes of the Board of Directors at Ursinus, from this time on his relation as president was assumed.

There are men who have said that Dr. Bomberger founded Ursinus because he was bitterly disappointed when he was not elected professor of theology in the Theological Seminary at Mercersburg in 1863. The Rev. Henry Harbaugh was elected in

his stead. This has been refuted by many, among whom was Dr. Bomberger himself. While he championed the cause of Ursinus, we know he hesitated long before he accepted the responsibility of acting as its head. He was not looking for personal glory—he was furthering a cause in which he believed.

It is interesting to note that Bomberger's first home in Freeland was an old-fashioned homestead, the former home of Captain H. H. Fetterolf, directly opposite the college grounds. In 1876, Dr. Bomberger purchased the land of Abram Grater and built Zwingli Hof as his home. Today we know this house as Shreiner Hall.

Faces Financial Problems

Of course, Dr. Bomberger's hardest job in the early years of his presidency was financing the college, and that was a job, indeed. The "Panic of '73" brought many financial failures and lost fortunes including those of some of Bomberger's most ardent supporters. The original endowment dissolved. Because the whole idea of Ursinus College was viewed by many of the Reformed Churchmen as "irregular," asking support through the regular channels of benevolence in the church was made impracticable. The leaders and workers for the college, however, did look to the church for help and did receive it. The result of this appeal to the churches for maintenance made the college a center of interest for great numbers of people in the Reformed Church. It was no longer "Dr. Bomberger's College," but one of the institutions of the Reformed Church.

We read of tireless work of Bomberger and his followers to raise money, and of the great benevolence of men like Robert Patterson and others. Very gradually the financial burden lifted.

Writer, Teacher, Thinker

As an educator, Dr. Bomberger would probably be called "a doctor of the old school." He relied on deductive reasoning and on authority, but he was very definitely an original thinker. A profound and serious teacher, he probably "talked over the heads" of many of his students; but his biographers tell us he was merciful in assigning grades.

His writing in the *Mercersburg Review*, the *Reformed Church Monthly*, and the *Christian World* show him to have been a very profound thinker and a versatile writer. In addition to his many articles in these publications, some of Dr. Bomberger's sermons were published. He is also remembered in the field of literature for several translations: "Kurtz's Textbook of Church History" and "The Protestant Theological and Ecclesiastical Encyclopedia."

Busy as he was with his college and his St. Luke's pastorate, Dr. Bomberger continued to be active in Reformed Church work. The General Synod at Lebanon in 1890 conferred on him the highest honor it could bestow by electing him its president. Hence, he happily lived to see the fruits of his labors. But he served only briefly. After his election, he conducted the exercises of the 19th Annual Commencement at Ursinus, and then went to Ocean Grove, N. J., for a short, much-needed rest. Hardly had he returned to Collegeville to take up his duties, when he was stricken ill and died at the age of 73 on August 19, 1890.

Our picture of Dr. Bomberger is that of a man who accepted man's responsibility for the welfare of his fellow-man—a courageous, yet a humble man, fearless yet devout. He lived a life freely and liberally given for the public good. Such was the first president of Ursinus College.

York Alumni Show Noss Film

(Continued from Page 4)

212,000 persons had enjoyed his movies and total receipts had reached \$160,000.

A native of York, Mr. Noss is secretary-treasurer of Herman Noss Sons, Inc., at York.

Charles W. Rutschky, Jr., '19, was general chairman of the York alumni showing and was assisted by Gilbert Deitz, '18, publicity; Dorothy Beck MacBride, '30, foods and nourishment; Dorothy Horne Warfield, '35, novelties, John Musser, '41, building and ushers; Miriam F. Newbould, '31, tickets.

Sports Review

Seedersmen Off to High Scoring Start in 1950-51 Campaign

Four of Five Taken by Bears In Pre-Christmas Games

Four victories reeled off in five games before the Christmas recess have convinced Ursinus court followers that this year's edition, whipped into a fast-striking, accurate combine by Coach Jerry Seeders, is one of the best to represent the college in several years.

Scoring 352 points in their early games, one effort going to a record 102 points against Susquehanna, the team has set a blistering pace against all opposition except strong Lycoming of Williamsport. The latest win was a 73-55 go with a much surprised F. & M. team.

Strong at all positions, the Bears are a well-balanced unit. Manning forward spots are co-captains Ira Bronson and Don Young. Always a driving performer who plays his heart out every second he is in the game, Bronson is an inspiring leader for the courtmen. His retrieves and passing as well as his key defensive work make him invaluable on the floor.

To Don Young the basketball court is as natural a spot to excel as the football field and his flashing speed combined with his accurate shooting and his great competitive spirit keep him among the top scorers.

Coming along to spell these forwards this year is Herb Knoll, bright freshman prospect, who has averaged 14 points in his first four games.

The center position is manned by Bob Swett and Wil Wimberg. Swett,

Coach Jerry Seeders

who is 6.8, provides the important height under the baskets. An up and down performer last year as a freshman, Swett has shown much improvement this year and is scoring repeatedly with his lay-up and hook shots. Wimberg, who is one of the fastest men on the squad, has returned in fine physical condition after a back injury forced him out in mid-season a year ago, and again is a great point-maker.

Speedy, aggressive and steady, Dave Reice, Stan Cohen and Phil Seibel, the three guards used by Seeders, form a tight, hard-to-penetrate back-court unit. Each, however, can shoot well. Seibel in mid-December ranked fourth among Philadelphia district scorers.

1951 COURT STARS

Reice, Co-Captain Young, Co-Captain Bronson, Seibel.

BASKETBALL SCORES—1950-51

	U.	Opp.
Dec. 2—Phila. Textile	64	50
6—Temple Pharmacy	67	38
8—Lycoming*	46	62
9—Susquehanna*	102	71
12—F. & M.	73	55

Remaining Schedule

Jan. 4—Phil. Pharm.*	Feb. 8—Lehigh*
6—Drexel*	10—Delaware
10—P. M. C.*	14—Haverford*
13—Haverford	17—Swarthmore
15—Elizabethtown	21—Drexel
	24—P. M. C.
	28—Swarthmore*

Mar. 3—Delaware*

* Away Games.

Bruin Grapplers Face "Fair" Season

Prospects for the coming mat season are described by Coach Kuhrt Wieneke as "only fair."

Three returning lettermen and one experienced freshman will form the nucleus of the varsity line-up as Wieneke attempts to build another winning combination.

Co-captaining the team this year are Bill Helfferich and Ted Miller, although much of the burden will fall on Bill, for Ted will probably be out all season as a result of an operation during the past summer. Bill will be trying for his third undefeated season and will defend the Middle Atlantic Conference unlimited crown he has held for the past two years.

Lettermen Loren Zimmereman and Dick Gellman will be back and Wieneke is counting on these two men to produce much-needed points in the 137 and 147-pound classes, respectively.

Ed Marshall, Jr., of Upper Darby, a freshman with high school varsity experience is expected to do well in the 123-pound class.

Bruin mat fortunes in other classes will probably rest on T. French Youngman at 130, Jim Duncan or Gerald Donahue at 157, Gene Glick or Bill Fischer at 167 and Gene Pasucci or Floyd Justice at 177.

VARSITY WRESTLING SCHEDULE

Jan. 6—Muhlenberg	Home
Jan. 10—Lafayette	Home
Jan. 13—Haverford	Home
Jan. 16—Swarthmore	Away
Feb. 13—Delaware	Away
Feb. 20—Bucknell	Home
Feb. 26—Drexel	Away
Mar. 2 and 3—Middle Atlantic Championships at Bucknell.	

Hockeyites Take Five; Vadner on All-College

The 1950 hockey campaign brought to Coach Eleanor Snell's stick-artists five victories in their eight outings.

Graduation will take Captain Kessler, left halfback Janet Hunter, Nancy Vadner, who has played almost every position on the hockey squad, and Marion Kurtz, captain of the junior varsity squad.

In the All-College competition, Nancy Vadner was named to the left halfback spot on the first team, Audrey Rittenhouse and Jean Leity, made the second team, Marjorie Merrifield and Joanne Woodruff, the third team; and Margaret Hooper the fourth team.

Eleven Tabs Two Wins; Frosh Play Big Role

Ursinus in its first season under Coach Ray Gurzynski, '39, posted a record of two victories, five defeats and one tie, the best eight-game tally since 1939, but to the coaches and the Bears' grid followers two other developments brought increased satisfaction.

Throughout the season the team displayed a consistently improved brand of play that made every game exciting and statistically close. Only in the F. & M. game were the Bruins completely outclassed. Heartening, too, was the performance of one of the best groups of freshman candidates in recent years.

Among these are ends Dick Sharpe, Ed Sella and Orin Houser, tackles

HOCKEY RESULTS

	U.	Opp.
East Stroudsburg	2	1
Bryn Mawr	1	2
William & Mary	5	0
Beaver	3	2
Temple	1	2
Chestnut Hill	5	0
Penn	1	3

Marty Boyer, Coleman Curtis, and Tapp Webb, guard John Anderson, and backs Ben Maliken, Dick Glock, Bill Fynon, and Al John. Injuries, unfortunately, kept Maliken and Fynon out nearly the entire season.

Seniors who have played their last Ursinus game include Capt. Don Young, Bob J. Davis, Joe Walker, John Law, Gene Glick, "Chic" Scirica, Don Stauffer, Herb Fry, Bill Helfferich, Frank Lafferty, Steve Muench, and Reid Watson, who was this year's team manager. Reid's playing days were ended last year when he sustained a serious neck injury.

Opponents in selecting "all" teams for the season included several Ursinus men. F. & M. named Young and Helfferich to their "all-opponent" team and Drexel placed Young on their select list of opponents.

SCORES

	U.	Opp.
Drexel	0	26
Haverford	12	20
Dickinson	6	39
Swarthmore	35	14
Wagner	25	6
F. & M.	0	39
Adelphi	6	13
Susquehanna	6	6

"SPIRIT COMMITTEE" IN ACTION

Soccer Team Winless; Ties Alumni, 2-2

Working with a small, inexperienced squad, Coach "Doc" Baker developed a hustling team but was forced to watch the 1950 soccer season go by without a victory.

Scoring 11 goals, the Bakermen nearly doubled the point output of last year's team, but ran into rugged opposition all along the line.

In the Old Timers' Day tussle, the Alumni team moved into a 2-0 lead in the first half on scores by Herb Deen, '48, and Archie Simons, '48. The varsity booters came back strong in the second half, however, and goals by Jack Arthur and Harry Light tied the count.

Graduates back to man the Alumni team were Dan Hartline, '41; Dick Wentzel, '49; Roy Weidman, '47; Vic Morningstar, '42; John Peterson, '50; Bob Luginbuhl, '42; Bert Light, '48; Rev. Bud Adams, '40; Herb Deen, '48; Archie Simons, '48; Dick Fink, '48; Al Knepper, '49, and Dick Hunter, '45.

Six of Baker's men closed their collegiate careers in the season's finale with F. & M. Captain Johnny Powell, a stellar performer for four years, sustained a fractured foot in the second game and sat out the remainder of the season. Others graduating in June are Harry Light, rugged center halfback for two years, Jim Duncan, Jack Arthur, Roy Foster, and Jack Christensen.

SCORES

	U.	Opp.
Muhlenberg	1	3
Lafayette	2	4
Alumni	2	2
Lincoln	4	5
Swarthmore	0	10
Haverford	1	8
Lehigh	0	3
Drexel	1	5
F. & M.	0	2

WOMEN'S BASKETBALL SCHEDULE

Jan. 15—Bryn Mawr	Away
Feb. 15—Albright	Home
Feb. 21—East Stroudsburg	Home
Feb. 24—Temple	Away
Feb. 27—Beaver	Away
Mar. 3—Penn	Home
Mar. 8—Chestnut Hill	Home
Mar. 15—Rosemont	Away
Mar. 19—Swarthmore	Away

WOMEN'S SWIMMING SCHEDULE

Feb. 9—Drexel	Home
Feb. 15—Swarthmore	Home
Feb. 20—Temple	Away
Feb. 22—Bryn Mawr	Valley Forge
Feb. 28—Chestnut Hill	Home
Mar. 7—Beaver	Abington
Mar. 17—Penn	Home

NECROLOGY

Sarah Kulp Wagner, '85

Heart failure caused the sudden death of *Sarah Kulp Wagner* on November 14 at her home in Swarthmore. She was 83 years of age.

Closely associated with Ursinus for many years, she was born in Harmony Square, Montgomery County, Pa., in 1867. Much of her early life was spent in Gratersford where her father, Isaac Kulp, operated a general store.

She was married in 1888 to *Charles A. Wagner*, '06, by Dr. H. A. Bomberger, first president of Ursinus. Mr. Wagner's teaching assignments took the family to Ashburne, Pa., where he served as superintendent of the Cheltenham School District and to West Chester, Pa., where Wagner taught pedagogy at West Chester Normal School. Later the family moved to Wilmington where Dr. Wagner, who received his Ph.D. from the University of Pennsylvania, was Commissioner of Education for the State of Delaware. He was subsequently Superintendent of Schools in Chester, Pa. He died in 1924.

Mrs. Wagner and her children, *Dr. Ernest C.*, '10, and *Edna M.*, '14, moved to their present Swarthmore home in 1937. She continued in excellent health until her death. Her last visit to the Ursinus campus came on the past Alumni Day when she was the guest of honor at the 40th Reunion Luncheon of her son's class.

Surviving are a son, *Dr. Ernest C. Wagner*, professor of Chemistry at the University of Pennsylvania, and *Edna M. Wagner*, head of the English Department at the Chester High School.

Daniel F. Kelley, '01

Daniel Francis Kelley, a long-time resident of Puerto Rico, died on May 29, 1950.

A graduate of the New York University Law School, he became associated with the Department of Justice in San Juan and at his death served as counsel to the law firm of Charles R. Hartzell in San Juan.

David R. Rohrbach, '07

David Renninger Rohrbach, retired and living at Bechtlesville, Pa., died on January 3, 1950.

Born in Berks County in 1875 he received his degree from Ursinus in 1907 and his M.A. degree from the University of Pennsylvania in 1912.

During his career as a teacher he was successively Superintendent of the Monroe Township, N. J. Schools from 1904 to 1909 and the Egg Harbor City, N. J., Schools from 1909 to 1933. He served also as president of the South Jersey Schoolmen's Association from 1916 to 1918 and the Atlantic Principals' Association from 1918 to 1921.

Russell C. Johnson, '16

Russell C. "Jing" Johnson, a former pitcher for the Philadelphia Athletics and athletic director of Ursinus College for 13 years, was killed in an automobile collision on Route 422, three miles west of Trappe on December 6. "Jing" was 56 years old.

One of the most prominent sports figures to be graduated from Ursinus, "Jing" became nationally known as a baseball pitcher but he had many varied interests. Popular and respected, he was a leader in the organization of several intercollegiate sports while a member of the Ursinus staff.

Born at Parkerford, Pa., he received his degree from Ursinus in 1916 and embarked on a professional baseball career with the Philadelphia Athletics that year. He was with the "A's" again in 1917, 1919, 1927 and 1928. He pitched for various independent clubs for six years from 1920 to 1927, Baltimore in 1928, and Allentown in 1929.

As a baseball coach he served at Bucknell University for one year in 1922 and at Lehigh University from 1925 to 1927. For three years he worked as a research chemist for the Bethlehem Steel Co. at Bethlehem, Pa.

Coming back to Ursinus in 1930 as baseball coach and Director of Athletics and also serving later as Manager of Properties, he led the baseball teams to a 56 won, 63 lost record during his coaching span.

He was instrumental in the organization of the Eastern Pennsylvania Intercollegiate Basketball League, the E.P.I. Baseball League, and the Middle Atlantic Football and Wrestling Associations. In his last year at Ursinus he was president of the M.A.F. & W.A. He also held the offices of president of the Middle Atlantic States Collegiate

Athletic Conference and secretary of the Eastern Collegiate Athletic Conference. He initiated the formation of the Varsity Club and the Cub and Key Society. For a number of years he served on the Executive Committee of the Alumni Association and was elected the Association president in 1943.

After leaving Ursinus he became an administrative assistant in the Personnel Relations Department, Marine Depot, Philadelphia. The following three years were spent with the Veterans Administration and in 1948 he became associated with an appliance store in Pottstown as a department manager, a position he held at his death. The Johnsons continued to live on Sixth Avenue, Collegetown.

He is survived by his wife, the former *Mary H. Seiz*, also of the Class of '16, and a son, *Donald*, an engineering student at Johns Hopkins University.

Dr. Wayne Channell, D.D., '33

The Rev. Dr. Wayne Channell, retired Methodist minister, died at the home of a son, *John W. Channell*, in Lansdowne, Pa., on October 2, in his 74th year.

Rev. Channell had been an active minister for 44 years and a member of the Philadelphia Conference of the Methodist Episcopal Church for more than 50 years.

A graduate of Dickinson College in 1897, he received a Doctor of Divinity degree from Ursinus in 1933.

Among his charges were congregations in Norristown, Coatesville, Asbury, Allentown, Frankford and Germantown.

He is survived by his wife, *Charlotte M.*, a son, *John Wayne*, and four daughters, *Miss Ruth Channell*, *Mrs. Neil Whittaker*, *Mrs. Norman W. Wood*, and *Mrs. John Graham*.

Attso Hashizume, ex '40

Attso Hashizume, 31, son of Mr. and Mrs. *George H. Hashizume*, of Ventnor, N. J., died in a Trenton hospital on November 10.

Born in Atlantic City he graduated from the high school there and spent four years at Ursinus.

Prior to his death he had been working with his father who operates a Boardwalk gift shop in Atlantic City.

(Continued on Page 16)

News About Ourselves

CLASS OF '78

The oldest living graduate of Ursinus, Samuel L. Hertzog, celebrated his 98th birthday on November 9, with a number of friends gathering at his home at 505 Eighteenth Street, Tuscaloosa, Ala.

CLASS OF '98

Frequently reminiscent notes come to the Alumni Office and one we especially enjoyed came to us from *William Howard Johnson*, '98, now living at the Cosmos Club, 1520 H. St., N.W., Washington, 5, D. C.

Writes Mr. Johnson: "Your last Bulletin brought back many memories. Appreciated "Charley" Rahn's biography. His two Ursinus classmates, George Longacre and Horace Williams, and I were day students and jointly rented a room in old East College. "Charley" was a frequent visitor to our room. He was the only Lutheran in the group.

"I like the historical article in the last issue, too. My father attended Freeland Seminary after he finished public school. His second attack of pneumonia kept him from "graduation" and he was never able thereafter to go on with his studies for the ministry. He was ordered to stay outdoors and became a farmer. But his heart was not in farming. He died early due to his third attack of pneumonia as I ended my prep work for Ursinus in 1894.

"*Bob Yerkes*, '97, and I meet here at the Cosmos Club and talk over the old associations. I put my copies of the Ursinus Bulletin on the Club magazine rack. *Dr. McClure* is highly esteemed by the Association of College Professors here."

CLASS OF '00

The Rev. Carl G. Petri, D.D., has retired from his charge at Skippack, Pa., and is residing at 230 W. 7th Ave., Trappe.

CLASS OF '03

The Rev. Albert G. Peters, S.T.D., is now pastor of the Emmanuel Church, Lansford, Pa. He was formerly at Allentown.

CLASS OF '14

Dr. Lee Y. Davidheiser, retired head of the Chemistry Department at Wagner College, has been filling a number of speaking engagements on the subject, "Atomic Energy in War and Peace."

CLASS OF '15

Dr. Harvey R. Vanderslice, of the Ursinus faculty, and Director of Teacher Placement, has been elected president of the Pennsylvania Institutional Teacher Placement Association.

CLASS OF '16

Captain H. F. Gingrich has now completed 33 years as a commissioned officer in the U. S. Navy and is at present stationed at the Naval Air Station, Jacksonville, Fla. as Supply and Fiscal Officer. The Gingrichs are a real service family. Janet, their daughter, is stationed in Tokio with the WAACS and their son, David, is in the Naval Reserves.

CLASS OF '17

Professor Preston E. Ziegler, supervising principal of the Wrightsville schools, has been appointed chairman of the Ethics Committee of the York County Education Association.

CLASS OF '19

Charles W. Rutschky, Jr., has resigned, after ten years of service, as administrative head of the Pennsylvania State College Extension School in York, Pa. During Mr. Rutschky's association with the school, 3,000 persons received training for supervisory and office positions in industry. He had also taught physics at the school for three years.

CLASS OF '19

The Rev. Dr. Philip J. May, former missionary to West Africa, has been admitted into membership in the Presbytery of Pennsylvania and has become Pastor of the Ivyland Presbyterian Church.

CLASS OF '23

The newly elected president of the York County Educational Association is *Dan B. Kulp*, supervising principal of the Red Lion Borough schools. Composed of 750 teachers, the group was formerly known as the York County Teachers' Association. *Mrs. Clara Moul Lentz*, '19, a teacher at the West York High School, is the retiring president. Mr. Kulp is also chairman of the Hilltop District Boy Scouts.

CLASS OF '24

Dorothea L. Hendrickson (Dorothea Haelig) reports that she has retired as a teacher and is now enjoying life on the Hendrickson's Hill View Farm, near Hampton, L. I. During the past summer Mr. and Mrs. Hendrickson and their son, Richard, 10, enjoyed a motor trip through New England and Canada.

C. Arthur George, owner and publisher of the *Montgomery County Daily Legal Record* at Norristown, is the new president of the Colledgeville Lions Club.

CLASS OF '27

Bill Denny last fall completed his fifth undefeated football season as head coach at South River, N. J., High School.

Dr. Rudolph K. Glocker, practising in Royersford, Pa., has earned the title of a certified fellow of the United States Chapter, International College of Surgeons. He is a staff member of the Pottstown, Pa., Hospital.

CLASS OF '28

Mr and Mrs. Carl Smith (*Sarah Hoffer*, '28) have moved to Sunset Road, Demarest, New Jersey.

CLASS OF '29

James C. Poff has been appointed District Manager, Wilkes-Barre, Commercial, the Bell Telephone Company of Pennsylvania. He was formerly a Commercial Supervisor in the Executive Operating Department.

The Rev. *Merritt Jeffers* has been called to the E. & R. Church at Myerstown. The Jeffers, she is the former *Ruth Moyer*, '28, were formerly in Hazleton.

CLASS OF '31

The 128th Annual Meeting of the Synod of New Jersey of the Presbyterian Church, U.S.A., meeting in Atlantic City in October, elected the Rev. *Melvin H. Dillin* to the office of permanent clerk of the Synod. Pastor of the First Presbyterian Church at Cape May, Rev. Dillin had previously served as recording clerk and vice-moderator of the Synod which is composed of 413 Presbyterian Churches in the state.

CLASS OF '35

Miss Freda E. Schindler is managing the sheet music and record department of Lamb's Music House in Pottstown. In addition she is a vocal teacher at Lamb's Studio and a vocalist with the Pottstown Band.

The Rev. *H. Allen Cooper* is serving as Chairman of the Youth Action Committee for the Protestant Council of the City of New York, Staten Island Division. Rev. Cooper expects to complete his studies at Drew University this year for his Ph.D. degree and will write a thesis on the subject, "A Christian Theology for Social Action, Developed with Reference to Various Historic Schools of Thought."

CLASS OF '36

Miss Lyndell Reber has been named District Manager of York County and part of Montgomery County by Field Enterprises, Inc., Educational Division, publishers of World Book Encyclopedia.

Ray H. Price, has been promoted to the position of Branch Manager of the Universal C.I.T. Credit Corporation offices at Atlantic City.

CLASS OF '37

Mrs. Charles Thompson (Lillian B. French) is this year serving as Civics and Legislation Chairman of the Evening Club of Haddon Heights, N. J.

Vince Bonkoski, coach of the Conshohocken High football team, had the pleasure of a rare upset this past season, when his eleven defeated the favored Phoenixville High team, 19-14, on October 28.

After serving as chaplain for over two years on the U.S.S. Mississippi, *Harry F. Fenstermacher* has been assigned as chaplain at the Naval Auxiliary Air Station at Virginia Beach, Va. Chaplain Fenstermacher was married on June 18, 1949 to Mary S. Dalby, of Norfolk, Va. They are living at 1751 Jason Avenue, Norfolk, Va.

George G. Santoro, popular Upper Merion, Pa., High School Biology teacher and coach, has been elected the first president of the King of Prussia Volunteer Fire Department.

H. King Heiges, after spending a month's vacation at his home in York, Pa., this past summer, during which time he also took graduate work at the University of Pennsylvania, returned with his wife and mother to Germany where he assumed his duties as principal of the American Dependents High School at Bremerhaven. Mr. Heiges, now in his third year in Occupied Germany, traveled to Berlin in October on the train carrying the Freedom Bell. He spent the Thanksgiving holidays in Copenhagen and the Christmas season in Paris.

E. Eugene Shelly, Esq., has been elected secretary of the York, Pa., County Bar Association.

CLASS OF '38

Dr. John Wozniak has accepted a position at Temple University Hospital, Philadelphia.

Dr. Edward L. French has accepted a position as Chief Clinical and Research Psychologist at the Deveraux Schools, Devon, Pa. He had formerly been Chief Psychologist at the Vineland, N. J., Training Schools.

CLASS OF '39

Ray Gurzynski, Ursinus football coach and faculty member, addressed meetings of the Spring City Rotary Club and the University Club of Reading during the past football season.

The Toledo Clinic has announced the association of *Dr. Franklin Earnest, III*, as a neurosurgeon.

The Reverend Alfred C. Bartholomew, professor of rural church at the Theological Seminary of the Evangelical and Reformed Church, Lancaster, Pa., was awarded a doctor of philosophy degree at Drew University Founders Day Exercises in October.

CLASS OF '40

Miss Ellen McMurtrie, has accepted an appointment as student assistant in the Bacteriology Research Department of the University of Wisconsin.

Sara E. Hallman continues as an instructor in Highway Safety at the Hershey High School, Hershey, Pa.

Dr. Robert H. Null is stationed at the Lyons Veterans Hospital, Lyons, N. J.

Ernest Muller has been appointed an Instructor in History at Bates College. The Bates address—she is the former *Aquella Statenbenz*—is 23 Bandwill House, Bates College, Lewistown, Me.

Mr. and Mrs. Leroy Dawson (Gertrude Mullen, '39) are now living at 52 Hoffman St., Elmira, N. Y., where "Toy" is now the District Manager of the Royal-Liverpool Group Insurance Co.

The new address of *Mr. and Mrs. Harold Chern (Helen Smith, '41)* is Box 354B, North Bend Road, Cincinnati, Ohio. Harold is District Sales Manager for Howe Scales.

CLASS OF '41

Charles V. Miller is now solicitor for the Borough of Dillsburg, York County, Pa.

John F. Rauhauser, Jr., gave a pep talk to the student body of his alma mater, the William Penn Senior High School in York, on the eve of the homecoming game with Lancaster High School. Despite John's all-out effort, his favorites bowed by one touch-down to the Red Roses. The Rauhausers, incidentally, have moved to 46 North Clinton Street, York, Pa.

CLASS OF '42

Dr. N. William Winkelman, Jr., has moved to Philadelphia, where he is practicing Neurology and Psychiatry. He is also an Instructor in Neurology at the University of Pennsylvania Medical School and Assistant Chief in Neurology at the Philadelphia General Hospital. He had previously spent four years in residence at the Presbyterian Hospital, the Neurological Institute, the State Psychiatric Institute and Mt. Sinai Hospital, all in New York City.

Joseph D. Chapline, Jr., is head of the Editorial Department of Eckert-Mauchly Computer Corp., in charge of preparing all technical literature on the electronic computer, UNIVAC.

Also organist and choirmaster at St. Peter's Episcopal Church in Germantown, Chapline conducted an un-cut performance of Handel's "Messiah" on January 7 by the St. Peter's Oratorio Society.

The Rev. Richard R. Gay is now Director of Religious Activities and Associate Professor of Religious Education at Ohio Wesleyan University, Delaware, Ohio. Prior to moving to Ohio, Rev. Gay had been Associate Minister of the First Methodist Church, Pittsburgh,

and Lecturer at the University of Pittsburgh in the field of Marriage Preparation. He received his Master's Degree in Religious Education from Pitt in June, 1949.

CLASS OF '44

Mr. and Mrs. Charles Matlack (Margaret McKinney) both former members of the Ursinus faculty, are now living at 1206 E. Lead Avenue, Albuquerque, N.M.

George S. Robinson, husband of the former *Anna S. McDaniel*, has been elected principal of the Lower Moreland High School in Huntingdon Valley, Pa.

Grace Knopf was chosen secretary of the Philadelphia Field Hockey Association this Fall. All-team selections placed *Hilda Anderson*, '48, on the second team, *Mrs. Natalie Whiting*, '42, *Winnie Mutchler*, '49, and *Marion Bosler*, '48, on the third team; *Virginia Dulin*, '47, on the fifth team, and *Erma Keyes*, '47, and *Mary Evans*, '50, on the reserves.

CLASS OF '45

Donald R. Boger reports a busy year—marriage to a Harrisburg, Pa., girl, a Master of Arts degree from the University of Virginia, appointment as principal of Ashwood School in Hot Springs, Va., and the birth of a daughter, Susan Reynolds. The Bogers' address is Ashwood School, Hot Springs, Va., and they would be glad to hear from their many Ursinus friends.

Mrs. Robert H. McKinney, Jr. (Doris Titzch) played the role of Grace Woods, the secretary, in "Goodbye, My Fancy" presented by the Village Playbox of Haddon Heights, N. J. in November.

CLASS OF '46

Mrs. Courtenay Andre (Courtenay Richardson), now teaching at the North Hill School in Denver, has been doing graduate work at Colorado University and the University of Denver.

CLASS OF '47

John H. Snyder received his Master of Science in Education Degree from the University of Southern California in June.

Charles E. Angstadt received his M.D. Degree from the Temple University School of Medicine last June. Now a Lt.(j.g.) in the Naval Medical Division, he is interning at the Fitzgerald-Mercy Hospital in Darby, Pa.

In Germany, *J. Robert Wilson* has been assigned to the resident office of Frankfurt by *Dr. James R. Newman*, land commissioner of Hesse, second largest state in U.S. occupied Germany. He will serve as an assistant to the senior district U.S. resident in that area. Prior to going abroad, Wilson studied at the School of Advanced International Studies, Washington, D.C., and was trained by the Department of State for foreign service. He was formerly an instructor in economics and foreign trade at Penn State and a research analyst for the Army Security Agency in Washington.

Among the 140 who successfully passed the Massachusetts Bar Examination last July was *John Kristensen*. A graduate of the Harvard Law School, he had previously been admitted to the Vermont Bar.

CLASS OF '48

Now living at 213 Bartlett Ave., Sharon Hill, Pa., *Harry D. Weinmann* reports that he received his M.A. degree in Economics from the University of Pennsylvania in 1949.

In his nationally circulated column, *Leonard Lyons* on Nov. 22, reported that *Dean Evans*, English teacher at the Seaford High

school, Delaware, has a rare reel of film for which G. B. Shaw passed in 1949. On a tour through England, Evans stopped at Ayot-St. Lawrence to photograph the region and was invited to the Shaw home. He asked Shaw for comment on his line regarding teachers: "He who can, does; he who cannot, teaches." Shaw explained that a man who is doing all the time does not really have time to teach, nor is he necessarily competent to teach.

Mrs. Doris Kristensen Pond, ex '48, and her four-months-old daughter visited the Ursinus campus on October 12 and the following day flew to San Juan, Puerto Rico, where the Ponds make their home.

Lt. Roy Grayson, U.S.A.F., has been serving at an Air Force Base in Korea.

Lucy M. Altrichter, now living at 337 Ravenwood Ave., Rochester, 19, N. Y., is employed by the Weirton Steel Company in that city.

CLASS OF '49

Miss Jane C. Nagel is teaching English at the Tredeyfrin-Easttown Jr. High School in Berwyn, Pa.

E. J. Helmbreck, Jr., writes, "I am now married, living in Bassett, Va., where I am head of Health and Physical Education in the John D. Bassett High School. My wife is the former Jureen LaMasters, of Greenwood, Miss.

"Completed the work for my M.A. at Columbia in June and will receive the degree on December 20, 1950.

"Still enjoy the great outdoors, where I hunt or fish in all my spare time. Learning to eat black-eyed peas and corn bread."

An accounting and tax office has been opened in Phoenixville, Pa., by *Robert K. Arters*. Arters has been attending the Wharton School, University of Pennsylvania, and has worked for the B. F. Goodrich Company at Oaks, Pa. The Arters are the parents of two children, George Leland, and Robert K., Jr.

From Kenneth C. Fordham, now attending the University of Pennsylvania School of Dentistry comes the pleasant news that 14 former Ursinus students are now enrolled there. They are Ray James, Reid H. Porter, Martin Gauger, George Pierson, Jack Long, Jack Thrash, Norman Schenk, James Garrahan, Russel Bernd, Don Boyer, '49, Bill Miksch, '48, Jerry Schreiber, and Don Parker.

Robert Schultz is employed in the Customers Service Department at James Lees & Sons, Bridgeport, Pa.

Burton Landes is teaching English at the Tredeyfrin-Easttown High School at Berwyn, Pa.

Harry Schalek is teaching the seventh grade core curriculum at Catonsville, Md.

CLASS OF '50

Robert G. Kunz, who has been working with his father at the J. B. Kunz Co., Huntingdon, Pa., manufacturers of bank pass books, has enlisted in the U. S. Navy Air Corps and expects to take his flight training at Pensacola, Fla.

Nancy Lou Mattson is doing statistical work on national surveys for the Curtis Publishing Company in Philadelphia.

T. Janice Gault has accepted employment as a medical technologist working in practical physiology as applied to heart and lung disease research at the Temple University Medical School.

At last reports *Raymond D. Smith*, who had been working in the reconditioning office of the International Business Machines Office in Washington, D. C., was expecting to report to Officers' Candidate School, U. S. Air Forces, last November.

Successful application for Aviation Cadet Training, U.S.A.F., has been made by *Jay Robert Ziegler*. He expects to receive his training at Scott Air Force Base, Illinois.

Robert McQuinn is a Professional Service Representative of E. R. Squibb & Sons, at Baltimore, Md.

R. Karlton Smith is employed in the Sales Department of Synthane Corporation, Oaks, Pa.

Walter N. Le Van is now an Ensign in the USNR, having been commissioned at Kidd Field, Naval Training Station, Newport, R. I., on August 18.

Werner J. Hollendonner is now living at 1820 Chelsea Rd., Philadelphia, 26, Pa.

Donald E. Smith is doing quality control work in the Synthane Corporation Testing Laboratory, Oaks, Pa.

Sara Raezer has accepted a post as teacher at the Caernarvon Township School, Churchtown, Pa.

Mary Jane Gebhard has been employed as a test engineer's helper by a power and light company at Hazleton, Pa.

Clarence R. Simpson is doing production control work at the Alan Wood Steel Company, Conshohocken, Pa.

Wayne Hartman is teaching English and Latin at the Millersburg, Pa., High School.

An interesting letter from *Jack R. Webb*, '50, reports on his life in Norway since his graduation. It follows:

"As I guess you remember I went to the summer school here at the University of Oslo for eight weeks. We had lectures on every phase of Norwegian life from religion to politics and history to polar geography. Each weekend we took tours to various parts of Norway. The hospitality here is unbeatable. I would recommend the summer school to anyone. It was one of the most interesting and beneficial times of my life.

"After the summer school I took a trip to Denmark, via Sweden, to Copenhagen. That is really one fine town. They call it the 'Paris of the North.'

"Beginning August 15 I have worked for the English Department of Den Norske Creditbank, the biggest bank in Norway with the thought of getting some experience and to travel some more around Europe next Spring.

"In November we had a short vacation and I went to Stockholm. It is without any doubt the most beautiful city I have ever visited. It is quite a rich country not having been involved in a war for over 150 years.

"In Oslo I see quite a few movies, some concerts, go skiing and enjoy the friendship of the Norwegian home where most of the social life goes on. Last week I had the pleasure and fortune to be present at the awarding of the Nobel Peace Prize to Dr. Ralph Bunche. The king and many high representatives of many countries were present. One of the most impressive ceremonies I have ever seen. The following night I also heard Dr. Bunche deliver his Nobel Lecture called, 'Some Reflections on Peace in Our Times.' I also met Dr. Bunche.

"As for the skiing, it's one of the best sports I know. In only 20 minutes from Oslo I can go skiing in the most beautiful scenery imaginable. They say Norwegians

In the Service

* * *

Just five and one-half years ago the ALUMNI JOURNAL discontinued the publication of its "In The Service" column. A feature of the JOURNAL for three years, the column listed Ursinus men and women then members of our military services.

As a reflection of today's developments, the need for such a column has again been felt and with the following list of those "In The Service" the feature is started once more.

This list, based on alumni records, is undoubtedly incomplete. The Alumni Office will appreciate additional information on other Ursinus men and women now in the service.

* * *

HERMAN F. GINGRICH, '16
EDWIN N. FAYE, '24
J. B. COATES, Jr., '32
DOUGLAS A. CRONE, '42
JOHN C. GARLOCK, ex-'42
WALTER STRENK, '43
RICHARD M. ALFORD, '45
DAVID BRASHEAR, '45
RAYMOND B. FURLONG, '46
WILLIAM LANDER, '46
RAY P. LANDES, '46
ROBERT E. ROSCOE, '46
LEROY GRAYSON, '48
LANE K. DEWEES, '51
IVAN B. LEAMAN, Jr., '51
JOHN R. LECKEY, Jr., '51
JOHN J. MULLAHEY, '51
HAROLD S. GOLD, '52
SAMUEL C. HOCK, '52
PHILIP H. KELLY, '52
JAMES R. HARTMAN, '53
WALTER LUKENS, '54
DAVID D. MILLIN, '54
DONALD C. RICHARDS, '54

are born on skis and I believe it. Anywhere from 2 on up you can see them on skis.

"I guess the last bit of information is that I have been interviewed and processed for a Foreign Service job here at the American Embassy. If Washington approves it will mean a Foreign Service appointment."

JOHN R. WEBB,
Neuberget, 6-D-1
Oslo, Norway

ENGAGEMENTS

CLASS OF '43

DeSieghardt-Blum

Announcement has been made of the engagement of *Mrs. Constance Hopkins Blum*, of Audubon, N. J., to *Fred O. DeSieghardt*, of Somerdale, N. J.

Mrs. Blum received her master's degree from the University of Pennsylvania in 1949 and is now teaching at Burlington, N. J., High School. *Mr. DeSieghardt* is a graduate of Rutgers, a member of Phi Beta Kappa and is also teaching at Burlington High.

CLASS OF '48

Yeakel-Allen

Miss Doris P. Allen, daughter of *Mr. and Mrs. Robert S. Patton*, of Wyncote, to *Nelson Yeakel*, son of *Mr. and Mrs. Nelson W. Yeakel*, of Norristown. *Miss Allen* is a senior at Beaver College. *Nelson* is teaching at the Collegeville-Trappe High School and is com-

pleting work for a master's degree at the University of Pennsylvania.

CLASS OF '49

Williams-Shaw

Miss Isabelle Shaw, daughter of *Mr. and Mrs. William E. Shaw*, of Oaklyn, N. J., to *Joseph J. Williams, Jr.*, '50, son of *Mr. and Mrs. J. J. Williams*, of Haddonfield, N. J.

Miss Shaw is doing research in bio-chemistry at the University of Pennsylvania Medical School. *Williams* is owner and manager of "Chickland Farms" restaurant in Haddonfield.

Arvanitis-Pappayoun

Miss Vicky Pappayoun, of Asbury Park, N. J., to *Steve Arvanitis*, on November 23.

Peoples-Post

Dorothy Helen Post, daughter of *Dr. and Mrs. Harold Post*, of Greensburg, Pa., to *Richard B. Peoples*, son of *Mr. and Mrs. Joseph C. Peoples*, of Royersford. *Miss Post* is an assistant in Biology at Ursinus and *Peoples* is a student at the Jefferson Medical College, Philadelphia.

CLASS OF '50

Peterson-Bell

Miss Alice M. Bell, daughter of *Mr. and Mrs. Arthur M. Bell*, of Bellmawr, N. J., to *John E. Peterson, Jr.*, son of *Mr. and Mrs. John Peterson*, of Haddon Heights, N. J.

McClusky-Dolby

Miss Irene Dolby, daughter of *Dr. and Mrs. George E. Dolby*, of Harrisburg, to *J. Richard McClusky*, son of *Mr. and Mrs. William T. McClusky*, of Germantown. *Miss Dolby* is a graduate of the Harrisburg School of Nursing.

Bower-Daniels

Miss Jean Daniels, daughter of *Mr. and Mrs. Walter Daniels*, of Mt. Ephraim, N. J., to *John Bower*, son of *Mrs. Selena Bower*, of Glassboro, N. J.

Chandler-Lachman

Mr. and Mrs. Charles Lachman, of Bryn Mawr, Pa., have announced the engagement of their daughter, *Marjorie Ann Lachman*, to *F. Galey Chandler*, son of *Mrs. Dorothy B. Chandler*, of Ardmore and *Mr. Frederick K. Chandler*, of Philadelphia. *Miss Lachman* is a sophomore at Ursinus and *Galey* was graduated in June, 1950.

CLASS OF '51

Powell-Rinear

Miss Jean Rinear, daughter of *Mr. and Mrs. Earl H. Rinear*, of Highland Park, N. J., to *John R. Powell*, son of *Mr. and Mrs. A. Arthur Powell*, of Moylan, Pa.

Kelly-Fisher

Miss Sybel C. Fisher, daughter of *Mr. and Mrs. Silas C. Fisher*, of Arcadia Farms, Norristown, to *Edward J. Kelly, Jr.*, son of *Mr. and Mrs. Edward J. Kelly*, of Ambler.

Mahoney-Hunter

Miss Janet Hunter, daughter of *Mr. and Mrs. William Hunter*, of Yeaton, Pa., to *Charles F. Mahoney, Jr.*, son of *Mr. and Mrs. Charles F. Mahoney*, of Yeaton.

Devlin-Paynter

Miss Marjorie Paynter, daughter of *Mr. and Mrs. R. J. Paynter*, of Philadelphia, to *Thomas Devlin*, son of *Mr. and Mrs. Frank Devlin*, of Philadelphia.

Silverstein-Richardson

Miss Patricia Richardson, daughter of *Mr. and Mrs. Fred C. Richardson*, of Folcroft, Pa., to *Murray Silverstein*, '50, of Trenton, N. J., now attending Jefferson Medical College.

Houghton-Davies

Miss *Jeanne Davies*, daughter of Mr. and Mrs. A. Walton Davies, Jr., of Philadelphia, to William F. Houghton, son of Mr. and Mrs. George Houghton, of Philadelphia.

Cooper-Vliet

Miss *Marilyn Vliet*, '53, daughter of Mrs. Edward W. Vliet, of New Brunswick, N. J., to Edward Cooper, son of John V. Cooper, of Glassboro, N. J.

Gilbert-Keller

Miss *Jacqueline Keller*, daughter of Mr. and Mrs. Clarence C. Keller, of Peekskill, N. Y., to Stanley H. Gilbert, Jr., '49, son of Mr. and Mrs. Stanley H. Gilbert, of Kennett Square, Pa.

Staurowsky-Keuser

Miss *Elizabeth Keuser*, daughter of Mr. and Mrs. William F. Keuser, of Audubon, Pa., to Frank Staurowsky, '52, son of Mr. and Mrs. Michael Staurowsky, of Hatboro, Penna.

Rose-Morgan

Miss *Mary Morgan*, daughter of Dr. and Mrs. Carl H. Morgan, of Haddonfield, N. J., to Donald Rose, son of Mr. and Mrs. Warren Rose, of Norristown. Both are members of the Class of '51.

Walls-Johnson

Miss *Natalie Johnson*, daughter of Mr. and Mrs. Ralph S. Johnson, of Reading, to William Walls, son of Dr. Colin Walls, of Reading.

CLASS OF '53**Williams-Larson**

Miss Joan D. Larson, daughter of Mr. and Mrs. O. Larson, of Marlton, N. J., to Robert J. Williams, son of Mr. J. J. Williams, of Haddonfield, N. J.

MARRIAGES**CLASS OF '40****Weidenhammer-Dunkelberger**

Miss Bertha L. Dunkelberger, of Mohnsville, Pa., and Robert J. Weidenhammer, of Reading, were married in St. John's Church, Leesport, Pa., on October 28. The Weidenhammers are living at 436 Windsor Street, Reading, Pa.

CLASS OF '43**Thomas-Thomas**

Jack L. Thomas and June Thomas, of York, Pa., were married on October 14 and are now residing in Haddonfield, N. J.

CLASS OF '45**Powers-Featherer**

Miss *Jean Cunard Featherer*, daughter of Mr. and Mrs. J. Milton Featherer, Carneys Point, N. J., and William R. Powers, son of Mr. and Mrs. Frank E. Powers, of Pottsville, Pa., were married on October 21, in St. Paul's Methodist Church, Pennsgrove, N. J. Mr. Powers was graduated from the Greenbrier Military Academy and the University of Michigan. They are living at 1883 S. Broad Street, Pennsgrove, N. J.

Whitcomb-Hafemann

Miss *Helen Hafemann* and John P. Whitcomb were married on July 16. Jack is a student at Rutgers University and Helen is assistant editor of *Chain Store Age, Druggist Edition*. They are living at 64 Hillside Campus, University Heights, New Brunswick, N. J.

CLASS OF '47**Hartshorne-Ruth**

Miss *Evelyn Velma Ruth* and Frank Hartshorne were married in Christ Evangelical and Reformed Church, Hellertown, Pa., on

June 24. *Floyd Justice*, '51, served as best man. Mr. Hartshorne, an electrical engineer, is a graduate of Lehigh University, Class of '48.

CLASS OF '48**Logan-Cain**

Announcement has been made of the marriage of *Miss Lois L. Cain*, daughter of Mr. and Mrs. Harold S. Cain, of Elmer, N. J., and Ralph Earl Logan, son of Mr. and Mrs. Stewart Logan, of Audubon, N. J. The Logans are residing at 4641 Freedom Place West, Baltimore, Md.

Ross-Franzen

Miss *Christine S. Franzen* and *George N. Ross* were married on September 23. They are living at 6612 Glenmore Drive, Falls Church, Va. Ross is employed in the Corporation Audits Division of the U. S. Government at Washington, D. C.

CLASS OF '49**George-Hewitt**

Miss *Margaret Hewitt*, daughter of Mr. and Mrs. Charles Hewitt, of Prospect Park, Pa., and *Glenn George*, '50, son of Mr. and Mrs. Franklin K. George, of Trumbauersville, Pa., were married on August 26, in the Prospect Methodist Church, Prospect Park. They are now living at 133 E. Summit Street, Souder-ton, Pa.

Weckstrom-Broughton

Miss *Betty V. Broughton*, daughter of Mr. and Mrs. Russell H. Broughton, of Albany, N. Y., and Robert A. Weckstrom, were married on December 2, in Albany, N. Y. Mrs. Weckstrom is with the New York State Education Department and Mr. Weckstrom, a graduate of Pratt Institute, is District Representative of the Link-Belt Company. Their home is at 908 Park Avenue, Albany, N. Y.

Fink-Hahn

Miss *Elizabeth L. Hahn* and *Richard D. Fink*, '48, were married in Morristown, N. J., on June 24. They are living at 207 Wynnewood Avenue, Lansdowne, Pa.

McClennan-Smith

Miss *Marian Louise Smith*, daughter of Mr. and Mrs. Raymond G. Smith, of Trappe, and *Gilbert Meredith McClennan*, '50, were married on September 9, in St. Luke's Church, Trappe. Mrs. McClennan is now associated with the Eastern Regional Research Laboratory and Mr. McClennan is doing graduate work in chemistry at the University of Pennsylvania.

Molden-Boone

Miss *Virginia Boone* and *George Molden, Jr.*, were married on September 30 in the Franklin Memorial Methodist Church, Newark, N. J.

Grant-Eschelman

Miss *Elizabeth Eschelman*, an assistant in Biology at Ursinus, and *Harry Grant, Jr.*, of Birdsboro, were married on December 16, in the Lutheran Church, Birdsboro, Pa. They reside at 114 N. Spruce Street, Birdsboro, where Grant is employed as a draftsman by the Birdsboro Steel Foundry and Machine Company.

Stein-Siegel

Miss *Sylvia Siegel*, of Pittsfield, Mass., a graduate of the University of Bridgeport, '49, and *Arthur Stein* were married on September 3. Art is now a senior at the Temple University Law School.

CLASS OF '50**Kehs-Schauer**

Marie J. Schauer, daughter of Mr. and Mrs. Joseph J. Schauer, of Schwenskville, Pa., and *James L. Kehs*, Penn State alumnus, on June 17 at the Jerusalem Lutheran Church, Schwenskville.

Keller-Litzenberger

Miss *Betty Litzenberger*, secretary to Dr. N. E. McClure, and *William L. Keller*, were married on September 9, in the Bauman Memorial Church, Wyomissing, Pa. Jane Randall, employed in the Treasurer's Office, was the maid-of-honor and Mrs. *James Crews*, '48, was a bridesmaid. The ushers were *Paul Gerhart* and *James Moore*, both of the Class of '50.

Molvie-Russell

Miss *Janet W. Russell*, daughter of Mr. and Mrs. Wallace M. Russell, of Phoenixville, and *Jack A. Molvie*, son of Mrs. William A. Molvie, of Pittsburgh, Pa., were married on November 25, in the First Methodist Church, Phoenixville, Pa.

Young-Thompson

Miss *Alice Thompson*, daughter of Mr. and Mrs. Walter H. Thompson, and *John A. Young, Jr.*, '51, son of Mr. and Mrs. John A. Young, of Upper Darby, were married on September 23 in the Yardley Methodist Church.

Kahn-Miller

Miss *Joan Kahn*, daughter of Mr. and Mrs. Louis M. Kahn, of Atlantic City, and *Marvin Miller*, '49, also of Atlantic City, were married on June 24.

Brooks-Halbert

Miss *Florence Halbert*, daughter of Mr. and Mrs. Joseph Halbert, of Atlantic City, and Stanford Brooks, also of Atlantic City, were married on June 24, 1950. Brooks is a senior at Cornell University.

Picker-Haney

Miss *Elizabeth Haney* to Norman Picker in June.

White-Bartles

Miss *Doris Fay Bartles*, and *Dale C. White* were married on November 18 in the St. Luke's Lutheran Church, Bainbridge, Pa.

Witmer-Kraft

Miss *Mary Jane Kraft* and *William F. Witmer* were married on August 27 in St. Michael's Lutheran Church, Sellersville, Pa. Mrs. Witmer is teaching 4th Grade at the Hatfield, Pa., Consolidated School. The Witmers' address is 235 Lawn Avenue, Sellersville, Pa.

Heinzelmann-Smiley

Miss *Eleanor Smiley* and *Karl Heinzelmann* were married on September 2. Mrs. Heinzelmann is employed in the Analytical Control Laboratory of Smith, Kline & French Laboratories, Philadelphia.

Fluck-Fretz

Miss *Helen C. Fretz*, daughter of Mr. and Mrs. John T. Fretz, of Souder-ton, and *Lewis S. Fluck*, son of the Rev. and Mrs. William A. Fluck, of Hatfield, were married September 9, in Zion Mennonite Church, Souder-ton. Mrs. Fluck is employed in a law office in Ambley and Mr. Fluck, a graduate of Muhlenberg College, is parts manager for George M. Yocum, Inc., Lansdale.

Binder-Neill

Miss *Doris Neill* and *Fred W. Binder* were married October 14 in the Lutheran Church, Audubon, N. J. Their address is 4033 Baltimore Avenue, Philadelphia, Pa.

Chambers-Lachman

Miss *Alice L. Lachman*, daughter of Mr. and Mrs. Charles Lachman, of Bryn Mawr, and *Walter E. Chambers*, son of Mr. and Mrs. Walter Chambers, of Lansdale, were married on November 4 in the Balacynwyd Methodist Church.

Heist-Neely

Miss *Louise Neely* and *Luther G. Heist, Jr.*, were married in Harrisburg on September 9. Heist is attending Lancaster Theological Seminary.

Aikens-Deacon

Miss Joan C. Deacon, daughter of Mr. and Mrs. Robert W. Deacon, of Swarthmore, and Donald Reese Aikens, son of Mr. and Mrs. Alfred W. Aikens, of Bala-Cynwyd, were married on September 23 in the Swarthmore Presbyterian Church. The Aikens are living in Swarthmore.

Buchanan-Smith

Miss Virginia Custer Smith, daughter of Commander and Mrs. John H. Smith, of Rosemont, and Alvin J. Buchanan, Jr., '51, son of Mr. and Mrs. A. J. Buchanan, of Roxborough, were married on November 22, in the Church of the Redeemer, Bryn Mawr.

CLASS OF '51

Scott-Diaz

Miss Petrone Diaz, of Easton, and James Scott, of Carlisle, were married this summer.

Serra-Pallaver

Miss Edvige Pallaver, a graduate of New Jersey College for Women, and Thomas Serra.

Moorhead-Hines

Announcement has been made of the marriage of Miss Betty Jane Hines, daughter of Dr. John N. Hines, of Llanarch, and Robert C. Moorhead, son of Mr. and Mrs. A. Tyson Moorhead, of Rutledge.

Magazener-Wilson

Miss Ruth Wilson, daughter of Mr. and Mrs. Robert A. Wilson, of Philadelphia, and Robert Magazener, son of Dr. William Magazener, of Philadelphia, were married at the bride's home on August 26.

BIRTHS

CLASS OF '30

To Mr. and Mrs. Wellington W. Walters (Grace Stetler) a son, Timothy Allen, on September 9. The Walters, who live at 115 N. 17th Street, Allentown, Pa., also have two daughters, Diane and Carla.

CLASS OF '39

To Mr. and Mrs. Robert Gross (Margaret Lucker) a son, James Robert, on October 18. The Gross' live at 10100 Date Ave., Arlington, Calif.

To Mr. and Mrs. Fred Glatfelter (Mary-catherine Diefenderfer) a daughter, Ann Elizabeth, their third child, in August.

CLASS OF '40

To Mr. and Mrs. Charles Hearey, of Oaklyn, N. J., a son, Bruce, their fourth child.

To Lt. and Mrs. Harry C. Dittler (Kathryn E. Snyder) a son, Roy, on November 23. Now living at 1938 Bancroft Street, San Diego, 2, Calif., the Dittlers have three children.

To Mr. and Mrs. Lewis H. Conklin (Virginia Boswell) a son, George Hazelton, on April 20, at Theda Clark Memorial Hospital, Nema, Wisconsin.

To Mr. and Mrs. Harold Chern (Helen Smith, '41) a third child, Barry William, on March 27. They are now living in Cincinnati, Ohio.

To Mr. and Mrs. Richard B. Evans (Mary Ellen Hillegas, '41) a son, their second, Alan Buck, on August 14.

To Mr. and Mrs. Henry Pettay (Dottie Lees) a son, Robert, in February, 1950.

To Mr. and Mrs. Arthur Heinemeyer (Claire Borrell) a daughter, Gail Louise, on June 13, at Ridley Park, Pa.

To Prof. and Mrs. Blake D. Mills (Dorothy Cullen) a daughter, their second child, Claudia Eileen, on July 27. The Mills live in Seattle, Wash.

To Mr. and Mrs. Clair B. Michael (Myra Shlanta) a son, on November 6, at the Allentown Osteopathic Hospital. Dr. Myra Michael is a practicing osteopath at York, Pa.

CLASS OF '41

To Mr. and Mrs. George Hopkins (Emily Wagner, '43) a third child, Judith Louise, on July 26, at Phoenixville, Pa., Hospital.

To Lt. and Mrs. Nat. T. Toulon, 3d, USNAC, a son, Daniel James, on September 20. The Toulons live in Los Angeles, Calif.

To Mr. and Mrs. Arthur S. Newman (Jean R. Clawson, '41) a daughter, their second, Janice Elizabeth, on July 31. The Newmans are at Camp Detrick, Frederick, Md.

To Mr. and Mrs. John Koch (Idamay Scott, '41) a daughter, Joann Leslie, on May 5.

CLASS OF '43

To Mr. and Mrs. Gerald G. Richards (Elaine C. Brown) a second son, Robert Gerald, on July 7.

CLASS OF '44

To Mr. and Mrs. Howard E. Whitlow, a son, Thomas Henry, on September 11.

To Mr. and Mrs. Samuel Cummins (Elizabeth Hockbaum) a son, Gary, on June 19, Mr. Cummins, who was with the Navy V-12 unit at Ursinus, is now employed as an engineer at the Aviation Gas Turbine Plant of Westinghouse at Lester, Pa.

To Mr. and Mrs. Walter A. Hunt, a son, Gary George, on December 12. The Hunts live at 472 W. Elk Ave., Glendale, Calif.

CLASS OF '45

To Mr. and Mrs. Alan R. Brook (Justine M. Richards) a son, Steven Richards, on January 30, 1950, at Charlestown, Md.

CLASS OF '46

To Dr. and Mrs. William W. Lander, a son, William Peter, on May 2. Dr. Lander has been serving with U. S. Naval forces in Korea.

CLASS OF '47

To Mr. and Mrs. Howard Mofenson (Lois Sturgart) of 5713 Thomas Avenue, Philadelphia, a daughter, Lynne Meryl, on October 24.

To Mr. and Mrs. Wilbur M. Buerley (Virginia Myers) a daughter, Lois Virginia, on June 3.

To Mr. and Mrs. Harley R. Henke (Dorothy Kleppinger) a daughter, Carol Lynn, on October 23. The Henke's address is 1473 W. Prospect Avenue, Appleton, Wis.

To Mr. and Mrs. F. Richard Lill (Corinne Murphy) Dick is ex '49, a son, their second child, Richard Craig, on September 29. The Lills live at 61 Alter Avenue, Dongan Hills, Staten Island, 5, N. Y.

To Mr. and Mrs. David Buckwalter (Shirley Isenberg) a daughter, Cheryl Lee, on September 10.

CLASS OF '48

To Mr. and Mrs. Joseph S. Derham (Dorothy Jean Warner, ex '46) a son Gregory Warren, on October 15.

To Mr. and Mrs. Kenneth Schroeder, a son, Kenneth Dexter, Jr., on August 22, at Hyattsville, Md.

To Mr. and Mrs. John T. Whitman (Nancy Twining) a daughter, Carol, on August 5. The Whitmans are now living at Concord, Mass., where Mr. Whitman is taking a year's graduate work in Economics at Massachusetts Institute of Technology.

To Mr. and Mrs. Andrew Bain (Joan Wilmot, '47) a son, Andrew Donald, on February 7, 1950. The Bains are living at 2232 Kenyon Street, Indianapolis, Ind.

CLASS OF '49

To Mr. and Mrs. E. Roy Todd, both of the class of '49, a son, Philip Mason, on October 26, at Pleasantville, N. J.

To Mr. and Mrs. John F. Grauch, III, a son, on October 3, at Philadelphia.

To Mr. and Mrs. Robert B. Yeaton, a daughter, Robin Louise, at Hahnemann Hospital, Philadelphia, on August 23. Yeaton is employed in the electronics laboratory of the Superior Tube Company, Evansburg, Pa.

HOOPER 1951 CAPTAIN

Marge Hooper, junior physical education major from Havertown, Pa., has been elected captain of the 1951 hockey squad. An all-around athlete, she has played two years of varsity hockey and also plays basketball and softball.

NECROLOGY

(Continued from Page 11)

Margaret Knox Bartkow, '47

Mrs. Daniel J. Bartkow (Margaret Ann Knox) wife of the Rev. Daniel J. Bartkow, pastor of the Crum Lynne, Pa., Baptist Church, died Dec. 8, at her home in Ridley Park after a long illness. She was 25.

Mrs. Bartkow was graduated from Chester High School with honors in 1943. She attended Wheaton College in Illinois for two years and then transferred to Ursinus.

Following her graduation she taught at The King's College, New Castle, Del., and Smedley Junior High School. She and Rev. Bartkow were married in 1948, and the couple began that year their ministry in Crum Lynne.

Surviving are her husband, her parents, Mr. and Mrs. James Knox, and a brother, James.

American Magazine

(Continued from Page 4)

checks the sensitive film and small ionization chambers carried by each employe to determine how much radiation has been absorbed. She supervises "dry runs" on each new experiment, establishes the safety factor in operation procedures and even tells the scientists to take a vacation when they have been overexposed.

Through Geiger counters in her office she also keeps a constant check on the radioactivity of laboratory equipment and is responsible for disposing of dangerously "hot" areas.

Prior to assuming her work at Bethesda, Isabelle was employed as a lab technician with the Atomic Energy Commission.