

11-1953

Ursinus College Alumni Journal, November 1953

Norman E. McClure
Ursinus College

William Schuyler Pettit
Ursinus College

Dick Bowman
Ursinus College

Muriel B. Pancoast
Ursinus College

Paul W. Levengood
Ursinus College

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.](#)

Recommended Citation

McClure, Norman E.; Pettit, William Schuyler; Bowman, Dick; Pancoast, Muriel B.; Levengood, Paul W.; Groff, Vernon; Staiger, Margaret Brown; Much, Sheridan D.; and Gurzynski, Raymond V., "Ursinus College Alumni Journal, November 1953" (1953). *Ursinus College Alumni Journal, 1937-1969*. 49.
<https://digitalcommons.ursinus.edu/alumnijournal/49>

This Book is brought to you for free and open access by the Ursinusiana Collection at Digital Commons @ Ursinus College. It has been accepted for inclusion in Ursinus College Alumni Journal, 1937-1969 by an authorized administrator of Digital Commons @ Ursinus College. For more information, please contact aprock@ursinus.edu.

Authors

Norman E. McClure, William Schuyler Pettit, Dick Bowman, Muriel B. Pancoast, Paul W. Levensgood, Vernon Groff, Margaret Brown Staiger, Sheridan D. Much, and Raymond V. Gurzynski

November, 1953

Ursinus College Bulletin

ALUMNI JOURNAL

THE PRESIDENT'S PAGE

To the alumni:

During recent years Ursinus College has received annually from the alumni a large total of gifts. This generous support has been very helpful indeed, and I hope that, under the direction of the Executive Committee of the Alumni Association, the total of alumni gifts will increase from year to year.

A large total of annual gifts from alumni is important if Ursinus is to continue to grow in strength and influence. Equally important, however, is your help in bringing Ursinus to the attention of worthy students. Because we at the College consider it desirable that you remember our interest in the "average" student as well as in the "brilliant" student, I repeat in the following paragraphs the statement that I addressed to you a year ago.

The alumni of Ursinus College take pride in the academic standards of their College, in the high percentage of Ursinus graduates admitted to graduate schools, and in the conspicuous success of the alumni in the learned professions and in other fields. At Ursinus we have our full share of superior and brilliant students. We are glad that this is so, and we hope that this will continue to be so.

What I wish to emphasize is that, despite our proper interest in the superior student, we are no less interested in the conscientious "average" student who appreciates the exceptional opportunities that Ursinus College offers him, and who tries to make the most of these opportunities. We do not expect every student to be an "A" student, or even a "B" student, but we do expect him to do his best and to be a good citizen of the college community. Many conscientious "average" students improve amazingly during their four years in college. Often the "average" student has unusual balance and stability. Often the "average" student surpasses his brilliant classmate in growth and in real achievement both in college and later.

Unfortunately, every year some conscientious "average" students who wish to attend Ursinus are reluctant to apply for admission, or, if accepted for admission, they do not enter Ursinus, because they fear that they will not do satisfactory work in college. I wish to assure such students—and their parents, their pastors, their teachers—that our experience proves that many of them do very good work indeed. Many of the most distinguished alumni of Ursinus and of other colleges were conscientious "average" students who developed steadily during their college years, and who after graduation continued to grow.

I am, of course, not suggesting mediocrity as a standard or as a goal. Ursinus seeks to give the best students the best opportunities to develop in the best manner to an appreciation of all that is best in our heritage. It is difficult to know which eighteen-year-old students will be the best men and women at the age of forty or fifty. I believe that the eighteen-year-old student who has not made a brilliant record in school, but who has character, integrity, and determination, deserves more encouragement than he sometimes receives. We welcome such students at Ursinus. We shall continue to give them special attention, and we are confident that the results will continue to be good.

Sincerely yours,

October 1, 1953

N. E. McCLURE

COVER PICTURE

ALUMNI EXECUTIVE BOARD MEMBERS AND REPRESENTATIVES TO THE BOARD OF DIRECTORS GATHER AT THE ALUMNI OFFICE ON OLD TIMERS' DAY. Left to right: Marjorie Shaffer Krug, '38; Paul I. Guest, '38; H. Ober Hess, '33; Margaret Claflin Atkinson, '39; Malcolm Derk, '26; Merritt Jeffers, '29; Muriel Brandt Pancoast, '38; Madge Harshaw Posters, '40; Thomas P. Glassmoyer, '36; and Calvin D. Yost, '30.

THE

COLLEGE

New Students Talking Over Registration with Mr. Pettit

A New Year Opens At Ursinus With 675 Students

Classes Start September 23

The academic year 1953-54 opened on Wednesday, September 23 with approximately 675 students. The enrollment of new students reached approximately 220 with 190 of that number being freshmen.

As has been the general plan for some years, new students arrived on campus on Sunday, September 20 for registration and room assignments; and the regular pre-matriculation program started on Sunday afternoon with a get-acquainted program.

Sophomores and upperclassmen arrived on Monday and Tuesday of that week, and classes officially started on Wednesday.

Approximately 100 Students Attend Summer Sessions

This year the Ursinus College Summer Term consisted of two six weeks sessions, June 15 to July 24 and July 27 to September 4. 91 students were enrolled for the first session and 86 for the second. A student could enroll for the maximum of eight semester hours in either session or for fourteen semester hours in both sessions. Hence, through the Summer School Term plan, an excellent opportunity was offered for students to accelerate or to make up credits.

Courses were offered on the basis of requests made by the students; and the curriculum this year included courses in Economics, Political Science, History, English Literature, English Composition, Languages, Psychology, Philosophy, Education, Biology, Chemistry and Physics.

Eleven students completed their college credits at the close of the Summer Term and will receive their degrees at the 1953 Founders' Day convocation.

Ursinus Welcomes Two New Members To Its Faculty

Ursinus is happy to welcome two new members to its faculty this year. They are Elizabeth Read Foster (Mrs. Richard W. Foster) and Dr. Robert Edward Ogren.

Mrs. Foster, who has been elected Instructor in History, received the A.B. degree from Vassar College in 1933, the A.M. degree from Columbia University in 1934; and the Ph.D. degree from Yale University in 1938. She makes her home in Wayne, Pa.

Dr. Robert Ogren, Assistant Professor of Biology, was graduated from Wheaton College in 1947. He received the M.S. degree from Northwestern University and the Ph.D. degree from the University of Illinois in June of this year. He and his wife are living in Fircroft Hall where Mrs. Ogren is serving as preceptress. The Fircroft apartment was vacated this summer when Dr. and Mrs. F. L. Dennis and children moved to their new home at 702 Main Street, Trappe, Collegeville, Pa.

Ursinus Evening School Opens Its Second Year

The Ursinus College Evening School opened for the academic year of 1953-54 on Monday, September 21. Course offerings have been considerably expanded this year, and classes are being held on three evenings a week—Mondays, Tuesdays, and Thursdays.

The evening program is open to everyone above the age of 19 and to candidates younger than 19 if they have been graduated from high school. Courses available include Economics, Labor Problems, Corporation Finance, Marketing, Accounting, Public Finance and Taxation, Business Law, Personnel Management, English Composition and Business Letter Writing, Education, American Literature, Philosophy, Statistics, American Government, Psychology, Tests and Measurements, and Public Speaking.

Classes are conducted so as to meet the needs and interests of men and women in business and industry, teachers in service and the general public.

From the Desk of the Registrar

By WILLIAM S. PETTIT

Days are never without color and sparkle in the Office of the Registrar. Ursinus of the past, present and future constantly passes in fleet review. Yes, even such passes that, with gratitude we can say, Ursinus will never own. One afternoon last summer the telephone rang and an inquiring voice requested that we supply the words of the third stanza of the "Maine Stein Song". That day will long be remembered by the disappointed inquisitor as the one when "those college people" failed to give an answer that anyone should know.

Then there was the earnest mother whose spoilsport neighbor had told her that she had heard that Ursinus was not really a member of the Ivy League. Could this be true? Should Junior withdraw his application? Junior, happily, was better informed and a trifle wiser than his mother and now is valiantly struggling through Freshman customs.

We have just delivered into the hands of the Dean 200 new students—about 190 of these are Freshmen. One of our main concerns always has been to see that each new group of students brings to the campus the ability to do satisfactory academic work, the willingness to perform consistently, and the generously enthusiastic support of all the agencies for good that they found when they arrived on campus.

We believe that the high school record is the most important single measure of a student's aptitude. We believe that the College Entrance Examination Board tests are an invaluable adjunct in measuring the quality of the work he can do. We are never certain as to how much he will do. Our interview with him and the letters we receive from the people who know him will give us a fair index of his emotional stability, his tenacity, his concern for others and help us to predict the flavor his presence will contribute to the student body.

If, in our judgment, a boy is utterly incapable of carrying on the academic program required of our students at Ursinus, a failure to take cognizance of this is nothing short of cruelty. Our debt to him is to advise him concerning a program he reasonably may follow. If his present difficulty is lack of preparation we urge him to become better

prepared. We tell him where and show him how such preparation may be acquired. Much of our work is of an advisory nature.

If we find that he has somewhat more than the minimum mental equipment to do college work and that his well-developed conscience directs his life and that we can help him and that he will feel his responsibility to himself and to the College, we urge him to apply and to come with us.

This year's Freshman Class when measured by the criterion of rank in the high school class is, on an average, about 8% better in quality than last year's entering class. This improvement can be attributed to the higher quality of men students admitted this year. The improvement in the academic quality of the men students is about 15%.

Those of us who have toiled in the field of admissions at Ursinus have never failed to feel the supporting hand of an Alumnus in York or New York or an Alumna in Norristown or Morristown. We have accepted as a foregone conclusion that the Alumni represent our most powerful ally in successfully presenting Ursinus in its true light to boys and girls who have the qualities of intellect, character and personality which will make us proud to induct them into the Ursinus family.

When our bright, new-Freshman Class arrived (at this writing the first adjective rests uncontested by the faculty) we added to their misery by asking them to check a short questionnaire indicating the three persons whose influence they felt in making the decision to come to Ursinus. The persons listed were Parent, High School Teacher, Guidance Counselor, Minister, College Admissions Officer, an Ursinus Student, an Alumnus, or some other person not falling into one of the above categories. They were asked to assign (1) to the person most instrumental in influencing the decision; (2) to the person whose influence ranked second and (3) to the one whose influence was third in order.

Twenty-two per cent of the members of the Class of 1957 have declared that an Alumnus of the College was the person *most* instrumental in influencing their choice.

Forty-four per cent of the members of the Class reported that their decision

was reached with the help of an Alumnus of the College.

This 44% represents a measure of your success in promoting Ursinus. We have no way of knowing how many young men and young women you encouraged and who subsequently did not complete their matriculation.

Seventy-four per cent of the members of the Freshman Class considered that the reputation of the College was a factor in leading them to Collegeville. Here is an area where we can see once more the influence of the Alumni. Who more than over 3500 plus graduates are responsible for the reputation of the College? And consider further the result which would be achieved if each Alumnus who reads this would interject into his conversation during his next five contacts with friends a good and heartfelt word about Ursinus.

Throughout the College one student in three receives scholarship help to some degree or other. The income from scholarship funds will not permit us to maintain this ratio if the enrollment should rise. These are days when everyone applies for a scholarship "just to see what happens" and the problem of making just awards becomes more and more perplexing. For every student we accept who requires a scholarship to continue his education we must find two students who can attend college without help. This is a plain fact which the Alumni must always bear in mind. This is a rule of thumb by which our admissions policy is found. During the past year the help we have given to our new students who are friends of Alumni exceeded this ratio. We separated the cards of the 44% of the new Freshmen who chose Ursinus under the advice and counsel of Alumni and checked them against the scholarship list. Fifty-five per cent of them had been awarded scholarships.

The contribution that the Alumni has made in recruiting Alumni of tomorrow has been a major one. Your help has made the difference between a task which might have been impossible and one which we have been able to accomplish. We have a class of which we are proud, and we are grateful. We are counting on your continuing interest and support.

Alumni Activities

NEWS FROM THE LOCAL ALUMNI GROUPS

Philadelphia Square Dance

Members of the Philadelphia Regional Alumni Association and their Ursinus friends should plan to attend a Square Dance on December 4, 1953, at the Bala-Cynwyd Women's Club, Levering Mill Rd. at Bala Ave., Bala-Cynwyd, Pa. The caller will be Leslie Hobart, and the dance will be from 9 p.m. to 1 a.m. Tickets are \$1.50 a person; and anyone wishing to secure tickets should contact *Floyd Justice*, 45 Carson Rd., Conshohocken, Pa. (Conshohocken 6-5150).

Washington, D. C. Hears President Glassmoyer

Approximately 40 members of the Washington, D. C. alumni were entertained at the home of *Mr. and Mrs. Thomas J. Beddow* (Virginia Fenton '37), '36, on October 8, 1953. Alumni president, *Thomas Glassmoyer*, was present and spoke to the group, primarily about the Association's class organization and Loyalty Fund plan. Since his group is comparatively small, the plan of having get-together meetings at members' homes has proved most satisfactory.

York Alumni See Baby Pictures

Robert Reichley, '50, new president of the York alumni, writes that no definite plans have been made to date for the York group, but he is "declared and on record as promising some activity" for 1953-54.

Sixty members and guests attended the annual dinner meeting on May 26, 1953, at which time Dr. Maurice Armstrong, dean of the College, and Vice-President Donald L. Helfferich spoke. After the dinner, much merriment was enjoyed as pictures of Ursinus alumni in their "baby" days, compiled by *John Rauhauser*, '41, former president of the group, were flashed on a screen.

Local Presidents

A request has been made to publish the names and addresses of the president of each local alumni group so that Ursinus alumni moving into an area may make contact with the local alumni.

LEHIGH VALLEY

GERALD BATT, '45
319 S. Broad St.
Nazareth, Pa.

NEW JERSEY

R. RAY WILLIAMS, '32
340 Fairmount Ave.
Jersey City, N. J.

PHILADELPHIA

PAUL I. GUEST, '38
228 Crosshill Rd.
Penn Wynne,
Phila., Pa.

READING

KARL HOUCK, M.D., '23
1324 Hampden Blvd.
Reading, Pa.

SOUTH JERSEY

PAUL ISENBERG, '21
230 Hutchinson Ave.
Haddonfield, N. J.

WASH., D. C.

CHADWICK ALGER, '49
1105 S. Columbus St.
Arlington, Va.

YORK

ROBERT REICHLEY, '50
818 S. Pershing Ave.
York, Pa.

22 New M.D. Graduates Serving Internship

Dr. Paul Wagner, Professor of Biology, has announced that twenty-two Ursinus graduates received M.D. degrees from various Medical Schools in June of 1953. These men are listed below with the name of the hospital where they will serve their internship:

Hahnemann: *C. S. Arvanitis*, Hahnemann Hospital, Phila., Pa.; *Robert Jaff*, Kings County Hospital, Brooklyn, N. Y.; *Jerome*

(Continued on page 16)

Have You Earned a Ph.D.?

It is always of interest to know of alumni who go on with their studies and earn advanced degrees. The Alumni Office tries to keep such data on file, but we must call on alumni to keep us up to date. We publish the following list of alumni who, we know, have received doctor's degrees within the past few years; and we hope that persons whose names have been omitted will write to us.

Ethel I. Anderson, '45
Wallace S. Brey, '42
Mrs. Arthur Newman (Jean Clawson), '42
Stanley Clayes, '47
William S. Cramer, '37
Kenneth Detwiler, '47
Edward L. French, '38
Calvin S. Garber, '47
Mildred E. Gebhard, '39
John McElhinney, '42
Franklin D. Miller, '42
Kenneth Snyder, '40
Penn F. Spitzer, Jr., '43
Roger Staiger, '43

Annual Cub and Key Meeting on November 7

An important meeting of the Cub and Key Society was held on Saturday, November 7, 1953, when alumni members of the honorary society for men of Ursinus returned to the campus to attend the Ursinus-Franklin & Marshall Football Game and the annual Cub and Key Banquet at Lakeside Inn following the game.

The members sat together in a special reserved section during the game. At the banquet, a varied program featuring moving pictures of past Ursinus football games and specialty numbers by Ursinus students entertained the Cub and Key men.

The affair was planned by the executive committee of the society which includes: *Rev. Garnet Adams*, '42, Alumni President; *Glenn Eshbach*, '39, Alumni Secretary-Treasurer; *George Kratz*, '43; *Dean Steward*, '45; *George Saurman*, '50; *Kenneth Weisel*, '53; *Dr. Eugene Miller*, '33, Faculty Advisor; and *Franklin Kulp*, '54, President of the Campus Society.

Old Timers' Day

A Group of Alumni and Friends on Old Timers' Day

Permanent Class Officers Meet With Loyalty Fund Committee

A Kick-Off Dinner for the Loyalty Fund Campaign closed a wonderful Old Timers' Day. Approximately 110 permanent class officers, wives, husbands and members of the Loyalty Fund Committee met in the Upper Dining Room of Freeland Hall.

President *Thomas Glassmoyer*, '36, presided. The class organization and Loyalty Fund Campaign plans were explained fully by *Paul Guest*, '38, chairman of the Alumni's Loyalty Fund Committee. *Thomas Glassmoyer*, '36, and *Malcolm Derk*, '26, are the other members of Mr. Guest's Committee.

The following chairmen of the six divisions of the organization plan were announced: Personnel: *Albert C. Hellwig*, '31; Reports: *Charles V. Roberts*, '32; Meetings: *Donald L. Helfferich*, '21; Publicity: *Harold Wiand*, '28; Student Relations: *Raymond Gurzynski*, '39; and Faculty and Administration: *Roger Staiger*, '43.

Dr. Norman E. McClure expressed the gratitude of the administration and the Board of Directors to the alumni for taking over the annual alumni giving campaign. He also explained very clearly the sources from which the College receives its funds and how gifts to the College are used.

Publicity Chairman, *Harold Wiand*, distributed mimeographed information to the class officers, and explained the function of the Loyalty Fund chairmen.

Ursinus Bears Beat Haverford 13 to 7

*Doughnuts and Coffee
Enjoyed by Alumni in New Gym*

Although Haverford had a record crowd of alumni, friends and students worried for three-quarters of the football game on October 17, the Bears came through with two touchdowns in the last quarter of the game to give Ursinus a 13 to 7 victory, and so make a happy day of reunion complete.

After the game, approximately 300 alumni and friends gathered in the new gymnasium for a pleasant social hour and to enjoy doughnuts and coffee served by the Alumni Day Committee under the chairmanship of *Mrs. Fred Binder* (*Grace Brandt*), '43. Her com-

(Continued on page 16)

Hockey Field Dedicated to Effie Brant Evans, '18

A very impressive dedication service was held on Old Timers' Day when the Ursinus Women's Club dedicated the new women's hockey field in memory of *Effie Brant Evans*, one of Ursinus's most beloved alumnae. Mrs. Evans, of the Class of 1918, was not only an active and interested alumna and member of the Ursinus Women's Club, but she served as a member of the Board of Directors of Ursinus College. In many capacities she served the interests of Ursinus and its students.

The program opened with a hockey game between Ursinus Alumnae and the Royals, two teams of the Philadelphia Field Hockey Association, at 10:30 a. m. The game ended in a score of 3 to 0 in favor of the Ursinus Alumnae.

Following the game was the dedication ceremony at which time *Mrs. Wilmer Rockett* (*Hilda Stanley*), '32, president of the Ursinus Women's Club made the presentation. President Norman E. McClure made the acceptance; and Dr. James Niblo offered a prayer.

After a shortened exhibition game between the Ursinus alumnae and the varsity hockey squads, a buffet luncheon was served in the College Library. *Mrs. Francis Fosters* ("*Bunny*" *Harshaw*), '40, served as toastmistress; and former Ursinus hockey players from many past years gathered at this luncheon with members of the Women's Club. One and all took home a very fond memory to cherish for some time to come.

The Gals who Served the Doughnuts on Old Timers' Day

A Big Thanks To Class Workers

There's a wonderfully warm feeling of satisfaction and pride within the hearts of the officers of the Alumni Association and the Loyalty Fund Committee, because so many alumni have been completely willing and eager to do everything possible to set up our class organization plan. In order to accomplish a project of this sort, it means that people from every class must take the responsibility of doing the ground-work organization; and the officers of the Association sincerely thank those people who were ready to "pitch in" and help us get this job accomplished. That's the kind of spirit that will make our whole Loyalty Fund campaign a success.

Throughout our campaign, alumni—not just a few, but many alumni—will have to be interested enough to help when the call goes out. That's where a word of thanks should be said to those folks who have consented to take over the work of permanent class officers and representatives. To date, most classes are now organized so that each one has a permanent president, secretary, Reunion Chairman and Loyalty Fund Chairman. And the Loyalty Fund Chairman will have vice-chairmen under him in charge of various geographical divisions. In the next issue of the *Journal*, we hope to print a completed list of these class representatives.

But now it's up to *all* our alumni. One and all you can lend support to

your workers and to your College by making it a point to answer the Loyalty Fund appeal letter with your contribution as soon as possible. It has been very gratifying to note that Ursinus has always stood high among other colleges and universities in the percentage of alumni contributing to its annual giving. Let's do our best to make that percentage even higher this year. Large or small though the gift may be, let's all get "into the habit" of sending a Loyalty Fund contribution each year. By so doing, we can not only show our class workers that we appreciate what they are doing, but much more important, we can show our College our devotion and loyalty.

Have You Seen The New Alumni Office?

When you next return to campus, don't neglect to visit the new Alumni Office, now housed in a building many alumni will remember as the old dispensary where they went to have a sore throat sprayed or to get cold pills. Ursinus outgrew this dispensary and the Alumni Association voted last spring to remodel the building for alumni offices.

This is a real asset for our association. All Alumni files are housed here. Executive Board meetings may be held here. And it is hoped as alumni become acquainted with it, they will look on the little building as their "home" on the campus. While not large enough to include a reception room of any sort,

(Continued on page 15)

Old Timers Enjoying Refreshments in the Gym

Memo from The Executive Committee

1953's version of Old Timers' Day rang down its final curtain sometime late in the night of October 17th, but not before the several hundred Old Timers on hand had wrung the last drop of pleasure out of a momentous day. For the first time in a number of years, nature gave us a break and came up with a summer day in mid-October, and, not to be outdone, the football team matched the weather's good turn with a thriller long to be remembered.

From the standpoint of Alumni activities, the day will probably go down in history for several reasons. First, a new hockey field, financed largely with Women's Club funds, was dedicated in memory of Effie Brant Evans, '18. No one made a record of the amount of tea consumed by the valiant ladies of the Club in amassing the donated funds, but the quantity would undoubtedly have set some kind of record. A record of which we are aware is the consumption of seven hundred doughnuts at Our Association's fourth annual reception given in the new gymnasium after the game. We should note, incidentally, that this consumption was accompanied by a parallel activity at our booths where sales of souvenirs produced sufficient profit to pay off the baker. For this and all of their other labors, the Alumni Day Committee, headed by Grace Brandt Binder, '43, deserves our hearty thanks.

An innovation in the day's activities was the Loyalty Fund Kick-Off Dinner held in Freeland that evening. More than one hundred class representatives, their wives and husbands, assembled to get the low-down on this year's annual giving campaign. This was ably doled out by Paul I. Guest, '38, and Harold Wiand, '28, two of the work horses of the Alumni Steering Committee in charge, and by Dr. McClure, speaking on behalf of the Administration.

We are told that the day closed with a gay and festive dance in the gym, reigned over by a Queen elected after a campaign conducted by touring the campus in a flashy convertible. This tale, of course, cannot be vouched for by *real* Old Timers, all of whom, probably in order not to belie their names, fled before the band arrived.

It was quite a day!

—THOMAS P. GLASSMOYER, '36

Sports Review

Ray Gurzynski Reviews The 1953 Football Prospects

With the season already in full swing, and with two games played, we are, perhaps, in a good position to analyze critically the prospects for the remainder of the season.

Swinging back from a 14-0 half-time deficit against Susquehanna, the Bears came through in the second half with a 32 point scoring spree to win their first opening game since 1948. The victory was notably a team effort.

John Conti scored two touchdowns, one an eighty yard punt return and the other a 23 yard run after receiving a lateral from Ken Walker. Dick Glock made the first score on a fast hitting off-tackle play that carried 46 yards. Paul Neborak scored on a quarterback sneak and end Dan Schwenk made a circus catch of Glock's pass for another touchdown.

Drexel scored three touchdowns in the second half to overcome a 6-0 Ursinus half-time lead. A long pass led to the first Drexel score, a pass set up the second, and a screen pass with a 40 yard run scored the third. Ursinus scored after a long march with Glock hitting off-tackle for the last five yards. The Bears had a 12-11 edge in first downs, but were outgained both on the ground and in the air, and lost 20-6.

The Bear attack this year features a fast hitting Split-T attack which so far has averaged over four yards per try. The attack should grow more potent as the season progresses and as the men gain more and more experience with it.

This year's personnel includes 13 returning lettermen. They are: Captain Frank Kolp and John Anderson, guards; Tap Webb, Nick Chapis, LeRoy Kraseley, tackles; Ed Sella and Dan Schwenk, ends; Ben Maliken, Dick Glock, John Conti, Al Paolone, Paul Neborak, backs; and George Aucott, center.

Of the 29 men comprising the squad seven are seniors, three are juniors, seven are sophomores and 12 are freshmen.

It appears that the Bears should be able to win at least half their games, and perhaps more during the current season.

Football Captain Frank Kolp

VARSITY FOOTBALL SCHEDULE

Oct. 3—Susquehanna	Home
Oct. 10—Drexel	Away
Oct. 17—Haverford—	
OLD TIMERS' DAY	Home
Oct. 24—Swarthmore	Away
Oct. 31—Wagner	Away
Nov. 7—Franklin & Marshall	Home
Nov. 14—Juniata	Away
Nov. 21—Dickinson	Home

Games begin at 2:00 P.M. with one exception. Juniata game at 1:30 P.M.

Coch Harry Spangler Sees Bright Prospect For His Courtmen

With six returning lettermen, the outlook for coach Harry Spangler's basketball squad for the 1953-54 season is bright. Last year's record of 7 wins, 10 losses should be improved upon, although the loss of 6'8" Bob Swett will be a marked one.

Those returning are co-captains Herb Knull and Bill Burger, Ralph Schoemacher, Burny Eddy, Carl Smith, and Gene Harris. Others who are expected to see plenty of action are Paul Neborak, Phil Smith, Ron Owens, freshman Jack Schoemacher, and transfer student Art Ehlers.

The team will average 6'1" in height and should be able to run with any team. The employment of the full court press should aid as it has in previous years, and will no doubt produce a fast, exciting, high-scoring contest. With the lack of an exceptionally tall center, the offense will be of the weaving, driving style.

"Doc" Baker Reviews His 1953 Soccer Squad

The 1953 soccer season started auspiciously on October tenth with a tie with the strong Drexel team, 2 to 2, on the Dragon's field.

The goal-getting potential of the squad is greater than for several years past. Most of the squad are lettermen from the previous year. Herb Knull, stellar basketball player, has filled a vacancy in the goal brilliantly, though he had not been out for soccer before. Cox, Aden, and Fellows stand out in the backfield. Captain Zartman is playing his usual top-notch game at inside forward. Here his abilities are reinforced by Foreman and Settles, who have developed rapidly into threats to any opponent's goal, with their quick breaks and surprising speed. All in all, it looks like a good year.

VARSITY SOCCER SCHEDULE

Oct. 7—Hill School	Away
Oct. 10—Drexel	Away
Oct. 13—Philadelphia Textile	Home
Oct. 17—Alumni—	
OLD TIMERS' DAY	Home
Oct. 21—Stevens Tech.	Home
Oct. 24—Swarthmore	Away
Oct. 31—Rutgers	Home
Nov. 4—Haverford	Away
Nov. 6—Hill School (J.V.)	Away
Nov. 7—LaSalle	Away
Nov. 14—Lehigh	Home
Nov. 20—Franklin & Marshall	Home

VARSITY AND JR. VARSITY

BASKETBALL SCHEDULE—1953-54

Dec. 1—Temple Pharmacy	Away
Dec. 5—Susquehanna	Home
Dec. 9—Juniata	Home
† Dec. 12—Phila. Pharmacy	Home
† Dec. 15—F. and M.	Away
*† Jan. 7—P. M. C.	Away
*† Jan. 9—Swarthmore	Home
*† Jan. 13—Drexel	Away
*† Jan. 16—Delaware	Home
Jan. 19—Alumni	Home
*† Feb. 10—Haverford	Away
*† Feb. 13—Drexel	Home
Feb. 17—Phila. Textile	Away
*† Feb. 20—Swarthmore	Away
*† Feb. 24—P. M. C.	Home
*† Feb. 27—Haverford	Home
*† Mar. 3—Delaware	Away

* Denotes League Games.

† Denotes both Varsity and Junior Varsity Games.

Preview of 1953 Wrestling

By DICK BOWMAN, Men's Sports Editor of the Weekly

Bolstered by five returning varsity lettermen, including a Middle Atlantic champ and third place medal winner, the Ursinus Wrestling squad shapes up to be one of the strongest in recent years. Coach Kuhrt Wieneke will have his boys rolling out the mats just as soon as the piskin and shoulder pads are put away, although the first meet with Swarthmore is not until January.

Going up the scale, at 123 pounds is returning emblem-winner and Middle Atlantic Conference champion, Ed Dawkins, who posted a 10-0 slate last season. At 130 pounds there are two veteran lettermen, team captain Al Palone who copped third in the championships last campaign, and Paul McCleary, crafty and agile veteran of three years college experience. Going up to the next bracket of 137 pounds, there are two strong contenders, the courageous and determined Bob Guth, and a very promising freshman prospect, Dick Padula. The frosh grappler won the District I PIAA crown at 133 pounds for Upper Darby last year, and was voted the outstanding wrestler in the District tourney. Another frosh is expected to play an important role in the 147 pound class. He is Dick Briner, captain of Reading High's squad last campaign. Strongman Fred Godshall returns at 157 pounds, and is expected to be supported by frosh Jim Dunn who gained his grappling knowledge at Upper Darby High and Perkiomen Prep. Another Reading freshman who is expected to make his mark is Dick Heydt, in the 167 pound slot. Letterman George Aucott and vet Nich Chapis will battle it out for 177 pounds while "U"-winner Tap Webb will wrestle frosh Jerry Nunn of Upper Darby to see who will fill the heavyweight rung on the grappling ladder.

Varsity Wrestling Schedule

Jan. 9—Swarthmore	Home
Jan. 13—Lafayette	Away
Jan. 19—Muhlenberg	Away
Feb. 13—Delaware	Home
Feb. 17—Haverford	Away
Feb. 20—Bucknell	Away
Feb. 27—Drexel	Home
Mar. 5 and Mar. 6—Middle Atlantic Championships at Gettysburg	

Ursinus Seniors on Hockey Team—1953

Hockey Belles Look Forward To Successful Season

This year the hockey team started the season with many returning varsity players, several substitutes and J.V. players to fill the vacated spots, and many freshmen who are giving the upperclassmen some stiff competition.

Captain Marjorie Merrified, '54, wing, a member of the All-College team last year, will be playing her fourth season for Ursinus. Ruth Heller, '56, inner, a member of the 1952 All-College Squad, Marjorie Abrahamson, '54, inner, Ruth Reeser, '54, wing, along with newcomer Margie Dawkins, '57, center, will make up the rest of the line. They're a fast combination, and are destined to give their opponents quite a battle.

Margaret Watson, '54, another veteran of several years experience, Annette Danahower, '56, returning after several years absence, and Bev Syvertsen, '54, who played in most of the games last season, make up the halfback part of the defense. Joanne Kuhn, '55, and Kay Hood, '54, make up the rest of Miss Snell's defense. Jen Price, '54, a member of the 1952 All-College Squad will defend the goal for Ursinus.

The spirit this year has been exceptionally good, and this along with the experience and aggressiveness of the players is destined to result in a good season.

Connie Warren Poley to Coach J.V.'s

Connie Warren Poley, '50, has taken over the coaching responsibilities for the J.V. and Third team. The freshman class has supplied a number of prospects who will form the backbone of the teams in the future.

WOMEN'S HOCKEY SCHEDULE

Oct. 13—Drexel (J.V. and Third Team)	Away
Oct. 16—Beaver	Away
Oct. 19—Bryn Mawr (Third Team)	Home
Oct. 20—E. Stroudsburg	Home
Oct. 21—Albright (Third Team)	Home
Oct. 27—Swarthmore	Home
Oct. 31 & Nov. 1—Inter-collegiate Tournament	Home
Nov. 3—Temple (Third Team)	Away
Nov. 6—Temple	Home
Nov. 10—West Chester	Away
Nov. 13—Chestnut Hill	Away
Nov. 17—Bryn Mawr	Away
Nov. 20—University of Penna.	Home

Pre-Session Camp at Ursinus Fits Phys Edders For 1953 Sports

On September 8, the members of the Women's Physical Education Department from the sophomore, junior and senior classes returned for a Pre-Session Camp. Each year this is held so the girls will be able to get in all the activity requirements for their degrees.

The senior and junior class members spent their time in horseback riding, canoeing, swimming, and playing tennis, archery, golf and hockey; while the sophomores canoed and played soccer, speedball, hockey, tennis, and archery.

In the beginning, needless to say, there were many "charley horses" and stiff muscles, but after the first week, the girls gradually began to enjoy their classes rather than groan with pain at having to move.

By the time school opened on September 23, the Phys Edders were a sun-burned, healthy group who rather gloomily looked forward to having to sit in classrooms.

Ursinus Is Proud Of Its Faculty

The March issue of the Journal carried an article, "Ursinus is Proud of its Faculty", which sketched the background of the 57 men and women on the present Ursinus faculty. The education, scholarship, writings, outside positions, family life and civic life were considered. This survey of the hobbies and avocations of the faculty members completes the article.

Aside from their families, some of our professors have extremely interesting hobbies or avocations—things they do purely for the sake of enjoyment and relaxation. Dr. Russell Sturgis' chief hobby, for example, is railroads and model building, an interest which he shares with Dr. Allen L. Rice, Dr. Roger Staiger and Mr. James Rue of the Treasurer's Office.

Although much more than a hobby, note should be made of the fact that Dr. John Heilemann has devised a new teaching device in physics which has aroused great interest in the learned societies of his subject. He has invented animated motion pictures illustrating physical principles and experiments. The films are made in a loop so that the picture can be repeated in a continuous showing while the experiment being shown is explained. This method permits the films to be varied in length depending upon the complexities of the operations being shown and the time sequences involved.

One of Dr. Allen Rice's chief interests is the promotion of the Atlantic Union. Much more than a hobby, Dr. Rice has given much time and energy in speaking in behalf of the Atlantic Union, on occasion testifying before Congressional groups in Washington, D. C. He served as Secretary of the Philadelphia Chapter of this group last year.

Nature and its wonders are without a doubt the primary hobby of Dr. Paul Wagner. But he is also a photographer of merit and has entertained civic groups and friends on many occasions with the slides he has made of his wild flowers. We are indebted, incidentally, to Dr. Wagner for many pictures in our *Journal*, and many a fond faculty mother has taken advantage of Dr. Wagner's willingness and photographic skill to obtain some excellent photographs of the faculty "small fry".

Many others find their relaxation outdoors. Dr. Donald Baker and his family like nothing better than to travel to their summer home at Contention Pond,

Faculty Members Relax with Mid-morning Coffee

near Hillsboro, N. H., where they enjoy life somewhat à la Thoreau. The Staigers find much enjoyment in camping and hiking trips.

Dr. Helen Garrett, associate professor of French, finds her greatest enjoyment in travel and study in foreign countries; and she along with Mr. Lloyd Jones and Dr. Ammon Kerschner, both of the English Department, have brought back many interesting stories and pictures from recent trips abroad.

Music is the love of many a college family. Dr. Yost, Dr. Heilemann, and Mr. Wilcox lend their voices to the Trinity Church choirs every Sunday morning. Dr. Wagner is a pianist of merit. And of course Dr. William Phillips love for music is easily understood by anyone who has ever seen him direct the beautiful annual Christmas *Messiah* at Ursinus. Miss Marion Spangler is a teacher of voice and delights in directing the choir at Washington Memorial Chapel in Valley Forge. From a slightly different point of view, Dr. Heilemann's interest in music runs a close second to physics in the forefront of his interests. He combines a great skill in handling electrical and audio equipment with a wide knowledge of good music, and he constantly is called upon to help with sound systems for events on campus and in the community. Mr. Walter Marsteller, instructor in physics, also has great interest in sound, and his interest lies along the line of disseminating sound knowledge of the physical universe and building a workable philosophy on the basis of that knowledge. That reads as

though it would be dull and pedantic, but to Mr. Marsteller and other physicists it is of great interest and truly a hobby.

It would be impossible to name all of the members of the faculty who are interested in antiques, either in collecting them or in refinishing old pieces of furniture. Mr. William Pettit is particularly adept at doing over old furniture, and his collection of antiques is of great interest. Under his clever hands, a battered old chair, for instance, becomes a piece of real beauty.

Of course, sports are a source of enjoyment to many faculty members, whether it be the pleasure of watching or in participating in or in managing and coaching a Little League Baseball team. Mr. Geoffrey Dolman particularly enjoys soccer, lacrosse and sailing. Mr. G. Sieber Pancoast leaves the college baseball squad to hurry to the Superior Tube Grounds to work with his beloved Little Leaguers. Miss Blanche Schultz leaves her mathematics texts to participate as a valued member of the Ursinus Alumnae Hockey Squad which is a part of the Philadelphia Field Hockey Association. Coach Ray Gurzynski is happiest when participating in or coaching one sport or another, and in counseling youngsters at summer camps.

And so we could go on. We hope that this resume will give an over-all picture to our alumni, young and old, of today's Ursinus faculty—its accomplishments and its interests—for here is a faculty of which we can all be very proud.

NEWS ABOUT OURSELVES

Class of 1898

William Brower Johnson one of the oldest members of "Ursinus 1898" has resided for years in Washington, D. C. with a room in the old part of the city at the Cosmos Club. Now at the age of 78 the retired clergyman and retired army chaplain, has moved back to Stamford, Conn., to live with his son's family. The residence is on Shippan Point at the corner of Shippan Ave. and Hobson St. Dr. Johnson will retain non-resident membership at both the Cosmos Club in Washington and at The Princeton Club in New York City where he has been a non-resident member since receiving the M.A. degree from Princeton in 1902. He received the D.D. from Tabor College in 1924.

Class of 1902

Miss Mary E. Markley is now living at the National Lutheran Home, 18th and Douglas Sts., N.E., Washington 18, D. C.

Class of 1914

Maurice A. Hess writes that his daughter, Pauline, was graduated from McPherson College in June, 1953, magna cum laude.

Class of 1916

Simon S. Shearer formerly at Shippensburg State Teachers College is now retired and busy with many hobbies.

Class of 1921

Dr. Oliver K. Maurer has moved to 2 E. Gay Street, Red Lion, Pa.

Class of 1922

Mrs. Clarence A. Paine (Doris Allen) and *Mrs. Earl C. Rode (C. Elaine Schöber)*, '48, are members of the Gloucester County Branch, N. J., of the American Association of University Women.

Class of 1923

Rev. Arthur Fretz has resigned his position as Field Secretary of Phoebe Home, Allentown, Pa., and has assumed the duties of Superintendent of the Reformed Church Home for the Aged at Wyncote, Pa.

Rev. F. N. Schlegel has moved from Washington, D. C. to Fairview Park, Ohio. Recently he assumed a new position as Associate Secretary Commission on Christian Social Action.

Class of 1925

Fire, presumed to have started in the attic, swept the home of *Dr. Sherman A. Eger*, Cynwyd, Pa., on September 12. Dr. Eger, Clinical Professor of Surgery at Jefferson Medical School, and Mrs. Eger had left on Friday, September 11, to drive their daughter, Lynn, to college in Vermont.

Mrs. David Stevenson (Elizabeth Evans) is recovering from a broken back suffered when she fell down the porch steps this summer.

Class of 1927

Mrs. W. H. Hespenehde (Helen Ort) served as one of the 14-member women's advisory committee for the Red Feather drive in York, Pa.

Morton J. Oppenheimer, M.D., was invited by the University of Havana to lecture

during the summer of 1953 on Experimental Cardiovascular Physiology. While there, Dr. Oppenheimer was made an honorary member of the Cuban Heart Society; and in addition, received two scrolls of appreciation, one from the University of Havana and the other from his students there, all of whom were practicing physicians. From Cuba Dr. Oppenheimer flew to Mexico where he lectured at Guadalajara (School of Medicine).

Class of 1929

Norman L. Cook, M.D., is presently located at Cape Girardeau, Missouri, practicing anesthesiology in the two local hospitals (St. Francis and South East Missouri). He is married to Katharine M. Smith and the father of four children, aged 17, 15, 11 and 8. The oldest and the youngest are girls.

Class of 1930

When representatives of labor and management met with mediators and conciliators in York, Pa., to settle wage and arbitration disputes between York Bus company and AFL Local 858, Bus Drivers union, two Ursinus members were present. They were *Philip Willauer*, '30 company arbitrator, and *John H. Musser*, '31 company manager. *Dr. Paul A. Mattis* has moved from Narberth to 124 Locust Grove Road, Rosemont, Pa.

Sherwood D. Peters, formerly Division Traffic Superintendent Northern Division, Central Area for the Bell Telephone Company has been transferred in the same capacity to Western Pa. Division.

Class of 1932

Clarence S. Livingood, M.D., became Chief of the Dermatology Department, Henry Ford Hospital, Detroit, Mich. on August 1, 1953.

Miss Doris Wagner has taken a new position as secretary to the Librarian at Muhlenberg College in Allentown. She is living at the same address.

Class of 1933

Miss E. Matilda Umholtz is now working in Lexington, North Carolina, where she has been Superintendent of Dandson Co., Welfare Dept., since 1948. Miss Umholtz received the MSSW degree from the University of North Carolina in June of 1948.

Class of 1934

Miss Helen Lewis is making her home at Mt. Bethel, Pa.

Rev. Louis W. Mitchell is pastor of Cookman Methodist Church, 12th and Lehigh Ave., Philadelphia, Pa.

Mrs. Donald A. Shelley (Esther Lightner) writes that her husband is curator of Fine Arts at Henry Ford Museum and Greenfield Village in Dearborn, Mich. He received the Ph.D. degree from N.Y.U. on the same day their daughter, Lee, was graduated from high school. Lee entered Oberlin College this September. The Shelleys make their home in Grosse Isle, Michigan.

Mrs. Hoscard J. Bell, Jr. (Ruth Haines, ex '34) is Associate Director of The Westminster Foundation and makes her home in Norman, Oklahoma. She has a son, aged 9 and a daughter, aged 7.

Class of 1935

E. Wayne Covert is making his home in Meadowbrook, Pa.

Robert C. Stewart is living in Dover, Del., and is employed in the Delaware State Department of Public Instruction as Director of Research and Publications. Since his graduation from Ursinus, Mr. Stewart has earned a Master's Degree from New York University and an Ed.D. from the University of Pennsylvania.

Class of 1936

C. Leon Trumbore recently has been released from the Army after two-years service. He is a Captain and had been called up as a reserve officer in 1951.

Rev. E. W. J. Schmitt, of Oakland, Calif., attended the Methodist convocation in Philadelphia this summer.

Class of 1937

Doris Snellinger was voted delegate to the annual northeastern regional meeting of the National Secretaries Association at a meeting of the White Rose Chapter in September, 1953. The regional meeting was October 2 to 4 at Great Barrington, Mass.

Mrs. L. L. Lankford (Jean Ullsh) is living in Dallas, Texas, where her husband has accepted an appointment as Chief of Orthopedic Service at Veterans Hospital.

Class of 1938

William J. Grove has been appointed as counsel in charge of the Federal Power Commission's natural gas division, with headquarters in Washington, D. C. He began his new duties on August 10. Attorney Grove a member of the Montgomery Bar Association has been assistant chief counsel of the State Public Utility Commission since 1949. Because of his new position, Attorney Grove has closed his Norristown and Pottsville law offices. In his new duties, he will direct a legal staff of 24 members. Although he will work out of Washington, he may have to visit the Federal Circuit Courts in various sections of the country. He and *Mrs. Grove (Elizabeth Ballinger, '38)*, have bought a home in Washington, D. C.

Class of 1939

Rev. Paul P. Haas has moved from Reading to Slatington, Pa. He is pastor of St. John's Church.

Alfred Gemmel has been elected Principal of the Junior-Senior High School at Franklin, New Jersey.

Class of 1940

H. Vaughn Jones is employed by the Minnesota Mining and Mfg. Co., in Chicago, Ill. He is married and the father of two daughters, aged 10 and 5 years.

Dr. Martin M. Kohn is now situated at the Lahey Clinic, Boston, Mass.

Class of 1941

Mrs. Charles Marrone (Naomi Richter) is living with her husband, and 2½ year-old daughter at 515 Woodland Drive, Havertown, Pa. She writes that they are anxious to have Ursinusites visit.

Edward Benjamin is employed by A. L. and D. Betz, Chemical Engineers. He and *Mrs. Benjamin (Elizabeth Deitz, '39)* and their six-year-old daughter are living in Towson, Md.

Class of 1942

Mr. and Mrs. F. M. Binder (Grace Brandt, '43) have moved from Philadelphia to 34 St. James Road, West Chester, Pa.

Lt. Col. Douglas A. Crone was presented the Bronze Star medal by Brig. Gen. Stuart P. Wright, deputy commander of the Fifth Air Force in June, 1953. The award was given for "meritorious service in connection with military operations against an enemy of the United States". Lt. Col. Crone, who is director of the Statistical Services division, Comptroller of the Fifth Air Force, entered the service in the same year as his graduation from Ursinus. He served in the European theatre during World War II and remained with the Army of Occupation until April, 1947. He was stationed in El Paso, Texas, at Gettysburg College as an ROTC instructor, and at Cleveland, Ohio, where he aided in setting up an Air Force ROTC unit at Western Reserve University before going to Korea last July. Lt. Col. Crone completed his tour of duty in June and returned to the states. He is married to the former *Betty Replogle*.

Class of 1942

The Rev. Garnet O. Adams, minister of First Evangelical and Reformed Church, Spring City, Pa., served as one of the Sectional Protestant Chaplains for the National Boy Scout Jamboree held at the Irvine Ranch near Los Angeles, California, from July 17 to 23, 1953. Rev. Adams was the Protestant Chaplain for Section Six which included over 1500 boy scouts and leaders from Pennsylvania, Maryland and Delaware. The Jamboree was attended by 50,000 boy scouts and leaders from all over the United States and 26 foreign countries.

Rev. Adams was one of the two Protestant clergymen from Pennsylvania to be honored in this way, and one of 40 Protestant Clergymen in the nation. The Chester County Council of Boy Scouts sponsored him.

While at the Jamboree Rev. Adams conducted morning devotional services, visited the sick in the health lodge and hospital, served as an advisor for the Religious Awards Program of the Boy Scouts, and acted as a counsellor and morale officer.

Rev. Adams' connection with the Boy Scouts came through his work in organizing scouting units in Spring City and through his service as a member of the Protestant Committee on Scouting for the Chester County Council.

Class of 1943

Marian Fegley is working for Rohm and Haas.

J. William Ditter, Jr., completed a two year "recall" reserve duty at U. S. Naval Supply Depot, Mechanicsburg, Pa., and has returned to the practice of law. He is living at 144 Park Ave., Ambler, Pa.

Captain Reginald James Raban, M.D., is a flight surgeon with the 50th Fighter Bomber Wing, Hahn AFB in Germany. His wife and children expect to join him this fall.

Mrs. Paul Streich (Betty Knoll) and her husband are educational missionaries in Ecuador, but are on furlough in the states

until April, 1954. The Streichs have three children—two girls and a boy.

The girls of the Class of 1943 held their 10th annual luncheon reunion on September 26, 1953 at the Warwick Hotel, Philadelphia. Those girls present included: *Mrs. John Abrams (Doris Harrington)*, *Mrs. Charles Albright (Wilma MacCreedy)*, *Mrs. Fred Binder (Grace Brandt)*, *Miss Mildred Bricker*, *Mrs. Norman Callahan (Pat Will)*, *Miss Marian Fegley*, *Mrs. George Hopkins (Emily Wagner)*, *Mrs. Walter Lamon, Jr. (Dorothea Trout)*, *Miss Ruth Moser*, *Mrs. Allen Munster (Marjorie Downs)*, *Mrs. Richard Patterson (Helen Lewis)*, *Mrs. Gerald Richards (Elaine C. Brown)*, *Mrs. George Ross (Mary Anna Wiley)*, *Mrs. Eugene Smalley (Dorothy Charlesworth)*, *Mrs. John Theurer, Jr. (Helen Rogalinski)*, *Mrs. Harry Trend (Jean Ewen)*, and *Mrs. Richard Wentzel (Blanche Shirey)*. These girls write that this occasion is an extremely pleasant annual affair to which they all look forward. Perhaps some of the other classes might like to arrange similar reunions.

Class of 1944

Mrs. Marvin D. Livingood (Agnes Dyer) is taking graduate work in mathematics at the University of Delaware.

Mrs. William H. Wallace (Lois Fairlie) writes that she and her husband have bought a home at 26 Kreider Avenue, Lancaster, Pa.

Helen Dean Richardson has accepted a position in Mexico; and makes her home at Tigris 24, Colonia Cuauhtemoc, Mexico, D.F., Mexico.

Jeanne Espenshade received the M.S. degree in Library Science from the Drexel Institute of Technology in June of 1953. Miss Espenshade is employed as librarian at the Coatesville Public Library.

Mrs. Earl Hammond (Julia Ludwick) writes her past nine years of married life have found her and her husband traveling over most of the United States, but that they have settled now in Long Beach, California at 2240 Argonne Avenue.

Class of 1945

Chaplain Richard T. Schellhase's service address is U.S. Naval MCB No. 1, FPO, New York, New York.

Mrs. Alan R. Brook (Justine Richards) writes that she, her husband and son are living at Ellis Country School, Newtown Square, Pa., where Mr. Brook is Assistant Superintendent of Buildings and Grounds. They live in a Staff House on the campus—an extremely beautiful campus of over 300 acres with trees and shrubs of all varieties.

Mr. and Mrs. Richard Heller (Betty Yeager) are living in York, Pa., where Mr. Heller, ex '46, is an interne at the West Side Osteopathic Hospital.

Class of 1947

William L. Nickel is employed by Parents' Institute, Boston, Mass.

Mr. and Mrs. Sheridan D. Much (Juanita Wood) have moved from Boyertown to 10 Crimson King Lane, Levittown, Pa.

Mrs. William J. Watson, Jr. (Elizabeth Forney) writes that she and her husband moved from Woodbury Heights, New Jersey, in June to Petersburg, Va. Mr. Watson is employed by Allied Chemical and Dye Corporation.

Mrs. Melvin F. Weiss, Jr. (Norma Gregory) writes that her husband, a graduate of Penn State and a mechanical engineer, is associated with his father in the

plumbing and heating business in Brodheadsville, Pa.

Andrew H. Souerwine, now completing work for the doctorate degree in social psychology at the University of Connecticut and an instructor in the Psychology Department of Trinity College in Hartford, Conn., spoke at the annual meeting of the American Psychological Association in Cleveland, Ohio, September 4-9, 1953. His paper, written in collaboration with Kathryn L. Conway, was entitled "The Effect of Role-Playing on the Social Atmosphere of a Small Group of Sixth Grade Children".

Class of 1948

Pauline F. Muntz is teaching at Salem H.S., Salem, N. J.

Mrs. John C. Richards (Mary Flad) is now living in Dublin, Pa.

Mrs. Edwin L. Wessner (Eleanor Baum) is teaching at Albemarle County High School. Her husband is teaching at the Lane High School, Charlottesville, Virginia.

Louis G. Graff, M.D., has opened an office in Hagerstown, Md., for the general practice of medicine.

John R. Norman, Jr., has begun studies at the Philadelphia Divinity School, the theological seminary of the Episcopal Diocese of Pennsylvania. While at the seminary, he will serve on the staff of St. John's Church, Norristown, as a student assistant. For the past five years, Mr. Norman has been employed at Quaker Chemical Products Corp., Conshohocken, Pa., as a production control chemist.

Miss Marjorie Hainbach is teaching music on a part time basis at George school.

Mrs. Reid Porter (Mary Ann Ballantyne) left on the Queen Elizabeth on September 2, 1953, with the U. S. Touring Hockey Team for a two-month tour abroad. This All-American Hockey Team played in the International Tournament at Folkestone, England, from September 28 to October 11. From here, they set out to tour Ireland, Wales, and part of England; and will return home on November 11.

Class of 1949

Catherine E. Faust is a librarian at Upper Darby H.S., Upper Darby, Pa.

Mrs. James G. Wilfon (Jeanne Heal) is teaching English at Woodbury High School, Woodbury, New Jersey.

Mr. and Mrs. Stanley Gilbert (Jacquelyn Keller, '51) have moved from Doylestown, Pa. to Wilmington, Delaware.

Jack J. Brill is interning at Bay View Hospital, Bay Village, Ohio.

Mrs. Walter E. Powell, Jr. (Elizabeth Herrick) writes that she has moved to 33 Nettie Tree Lane, Levittown, Pa.

Robert M. Grossman received the M.A. degree in Psychology from Temple University in June, 1953.

Arthur Stein writes that he has been practicing law for several years at office located at 121 S. Broad Street, Philadelphia, Pa.

Mr. and Mrs. LeRoy Todd (Emma Lou Mason) write that they have bought a new home in Ventnor, N. J., where Mr. Todd is teaching eighth grade grammar "in the Ventnor City schools" which he attended as a student". Ursinus guests at the Todd home have included *Robert Juppe, '48*, *Bill and Betty Myers, '49, '50*, and *Betty Herrick Powell, '49*.

Class of 1950

Wayne L. Hartman has moved to 127 Green Street, Sellersville, Pa.

Raymond Blydenburgh, III is employed by Western Auto Co. in Bedford, Pa.

John R. Webb expects to return home in the near future after 3½ years in Norway. *Robert E. Brocen* has moved to 50 E. Cedar Street, Chicago, Illinois.

Grace Garis, who has completed three years in the U.S. Army WACS is serving at present in Germany.

Robert MacMurray is working for the E. A. Wright Company of Philadelphia as Expediter. He received his M.B.A. from the Wharton School in June, 1953.

Thomas F. Scaen is doing work in advertising for Batten, Barton, Durstine and Osborn, Inc., in Pittsburgh, Pa.

Richard D. Kropp is employed by Lee Rubber and Tire Co., Conshohocken, Pa.

George N. Danchover is employed by Remington Rand, Inc., Springfield, Ill., as a System Engineer Electronic Computer (UNIVAC).

Jack W. Thrash, ex '50, has recently married and has opened his dental office at 1511 Bywood Avenue, Upper Darby, Pa.

Mrs. Harry A. Kissinger (M. Carolyn Kratz) was graduated from the Theological Seminary in Lancaster, Pa., in June, 1953, with a B.D. degree. Mr. Kissinger will be graduated in 1954.

John B. Maurer was graduated from Princeton Seminary, Princeton, N. J., in June, 1953. He was ordained as a Presbyterian minister on June 25 and installed as pastor of the Irving Avenue Presbyterian Church, Bridgeton, N. J., on July 21.

WAC 1st Lt. Muriel E. Scholl is serving in France with the European Communications Zone. She is serving as a food service advisor in the supply section of the Orleans Area Command. The Communications Zone is responsible for the transportation of men and supplies from French ports to U.S. forces in Germany.

William E. Turner, Jr. has left the employ of DuPont Company to accept a teaching position at the Drexel Institute of Technology.

Luther G. Heist, Jr. received the B.D. degree from the Theological Seminary at Lancaster, and has accepted a call to Trinity and St. Luke's Churches, Timberville, Virginia.

Rev. Elmer G. Meissner was graduated from the Theological Seminary at Lancaster on May 20, 1953 with the degree of Bachelor of Divinity. At a special service conducted by the Philadelphia Synod he was licensed as a clergyman by the *Rev. William R. Schaffer, D.D.*, president of the Philadelphia Synod. *Rev. Meissner* has undertaken his duties as Pastor of the First E. and R. Church of Hyde Park, Scranton, Pa.

Mrs. John E. Smith, (Glady's M. Miller) has resigned as teacher of Physical Education at the Collegeville-Trappe Schools.

Mrs. Jas. Cotton (Joanne Beeten) is teaching in Media, Pa.

Raymond Dippell is teaching at Ewing Township H. S., Trenton, N. J.

Mary Jane Gebhard is teaching at Central Bucks Joint H. S., Doylestown, Pa.

Wayne L. Hartman is teaching at Sellersville-Perkasie H. S., Sellersville, Pa.

William L. Keller is teaching at Upper Darby Senior H. S., Upper Darby, Pa.

Ronald R. Landes and *Charles L. Pierson, Jr.*, are teaching at Plymouth-Whitemarsh H. S.

Class of 1951

Charles R. Burk, Jr., has been promoted to Assistant Chief Acct. Spv. Eastern Account-

ing for the Bell Telephone Company of Pennsylvania.

Mrs. Frank W. Nofer (Dorothy Garris) is a sales analyst at National Drug Co., of Philadelphia. Her husband is a free lance commercial artist.

Susan Leinbach is teaching physical education at Wilson High School, West Lawn, Pa.

Donald J. Williams was graduated in June of 1953 from Temple University School of Law. He and *Mrs. Williams (Elizabeth L. Rilling, '51)* are living at Stenton Manor, Mount Airy, Philadelphia.

Norman Schenk was graduated from the University of Pennsylvania Dental School in June, 1953. He and *Mrs. Schenk (Helen Southall, '49)* are making their home in Southampton, Pa.

Donald G. Stauffer has been promoted to Staff Engineer, Eastern Traffic for the Bell Telephone Company of Pennsylvania. He and *Mrs. Stauffer (Priscilla Richter, '49)* and their two-year-old daughter make their home in Devon, Pa.

Robert I. Gibbs, '51 recently has joined the field engineering staff of Sperry Gyroscope Corporation and will undergo a period of training at the Great Neck plant until February, 1954. At that time he and his family expect to move to Inyokun, California.

Mrs. Edward Wisler (Dolores Myers) has left her post as secretary to Dean Armstrong at Ursinus to accept a position as Continuity Writer for Station WNAR, Norristown, Pa.

Susanne B. Deitz is with the Personnel Department of S. Morgan Smith Co., in York, Pa.

Norman Fording recently has been transferred from Sheppard AFB, Texas to Larson AFB, Washington.

Wayne Woodward has been discharged from the navy. He and *Mrs. Woodward (Esther Knoebel, '52)* are making their home temporarily at West Chester Road, Coatesville, Pa.

Donald Young is taking his army basic training in Company W of the 5th Ordnance Training Battalion at Aberdeen Proving Grounds, Maryland.

Mr. and Mrs. Herbert E. Fry (Suzanne Letson, '50) have moved to East Orange, New Jersey.

Emile O. Schmidt received the degree of Master of Arts in English Drama and Dramatic Arts from Columbia University in June, 1953. He has worked summers in New Hampshire with summer stock companies as Stage Manager and Associate Publicity Director; but is presently Publicity Director for the Empress Playhouse in St. Louis, Missouri, a winter stock company with stars. He writes "I am proud to say that I am 'making a living' in show business". Emile's only regret is that he is no longer living in the East and he misses his contact with his friends there. He hopes that any alumni in his present locale will contact him.

Mrs. Thomas Davis (Nancy Bare) is teaching fifth grade at the Agnes Irwin School.

William LeKerac is librarian at Bridgeton Public Library, Bridgeton, N. J.

William Poor is teaching in Dearborn, Mich.

Marjorie Paynter is teaching at Catonsville H. S., Catonsville, Md.

Class of 1952

Millard Bekmezian is teaching at Upper Dublin Twp. H. S., Fort Washington, Pa.

Mrs. John Eccer (Barbara Stagg) is teaching at Oxford, Pa.

Harry Markley is teaching at Plymouth-Whitemarsh Elementary School.

Marjorie Sellick is a laboratory assistant at the U. of P., Phila., Pa.

Reid Watson is assistant superintendent of grounds at Ursinus College.

Pfc. Paul Jones was one of six soldiers from the Puerto Rico command to play in the 1953 All-Army tennis tournament at the U. S. Military Academy, West Point, N. Y., August 25 to 29, 1953. Private Jones is an English instructor at Camp Tortuguero, P. R., with Headquarters Company of the 7504th Army Unit.

Pfc. Nelson M. Fellman has been assigned to the staff of the Public Information Office at Aberdeen Proving Grounds. Previous to this assignment he attended Leadership School and was graduated second in his class, and Discussion Leaders School where he was an honor graduate. He was NCO in Charge of the Leadership Section at the Leadership School prior to assignment at APG.

Edwin T. Musco has taken a teaching position at Greenwood High School in Farmington, Delaware. His new address is Farmington, R. D. No. 1, Delaware.

Class of 1953

After a honeymoon in the Poconos and Bermuda, *Mr. and Mrs. A. William Degerberg (Diana Handy, '53)* settled at 400 Ellerslie Ave., Ambler, Pa. Mrs. Degerberg is teaching high school at Plymouth-Whitemarsh High School, Plymouth Meeting, Pa. Mr. Degerberg is a second year student at the Philadelphia Divinity School, and is also serving as a lay preacher at the Church of Ascension, Parkersburg, Pa.

Kathleen J. Ackerle has begun studies at Temple Medical School.

Joyce E. Berger is employed by General Electric Company, Schenectady, New York, as an Engineering Aide in Electronic Tube Works.

Adele P. Boyd is teaching English and Physical Education at Cheltenham High School, Elkins Park, Pa.

Betty Lee Brandau has obtained an assistantship in the Graduate Section, Carnegie Institute, Pittsburgh 13, Pa.

Edythe L. Carter is employed by United Air Lines, Philadelphia, in the Telephone Sales-Reservations Department.

Russell R. Chalmers is serving in the United States Navy.

Jerry Ann Diehl is teaching in the Parkland Schools, Ironton, Pa.

William C. Faltermayer is employed by General Motors Acceptance Corp., Philadelphia, as a field representative.

Marna Feldt is teaching Physical Education at George School, Bucks County, Pa.

Harry R. Feulner is employed by the West Company, Phoenixville, Pa., in Production Control. He is also taking graduate work at Temple University Evening School.

Robert G. Fisher is a chemist in the special analysis group in the E. I. DuPont de Nemours & Co., Electrochemicals Dept., Niagara Falls, New York.

Richard A. Gellman is a 2nd Lt. and is stationed at Camp Geotige Basic Schools MCS, Quantico, Virginia.

Jane E. Gulick is teaching at the Worcester High School, Worcester, Pa.

Harold A. Henning has entered the Theological Seminary in Lancaster, Pa.

Mary Lou Henry is teaching at the Jefferson Avenue School, Bristol, Pa.

Mrs. Ross E. Hopple (Nancy Jane Ever-

hart) is doing research in mathematics and physics with the General Electric Co., Schenectady, N. Y.

Jeanne Loveland is doing blood research on children at the St. Christopher's Hospital for Children, Philadelphia, Pa.

John R. Lovett is doing graduate work in chemistry at the University of Delaware.

John R. Manning is doing graduate work in physics at the University of Illinois.

Harry M. Oberholtzer, III is employed as a Security Analyst for the Trust Investments Division, Girard Trust Corn Exchange Bank, Philadelphia. The Oberholtzers have bought a new home in Pensaaken, New Jersey.

Jeane Ostermayer is employed as a Credit Investigator in the Time Sales Department, National Newark and Essex Banking Co., Newark, N. J. She is also attending night school at the Washington School for Secretaries in Newark, New Jersey.

Thomas G. Phillips is employed as a Television Projectionist at Batten, Barton, Durstine and Osborn, Inc., New York City. He has become engaged to Kathleen Kane Knealy of Rahway, New Jersey and plans to be married this fall.

Hamilton Priddy is doing radio announcing for WFLN, Philadelphia, Pa.

Jacqueline A. Priestler is teaching biology at Upper Moreland High School, Willow Grove, Pa.

Ruth W. Reed worked for a newspaper in Ocean City, N. J., during the summer, but has entered the University of Pennsylvania graduate school, where she is receiving a scholarship for physiotherapy.

Audrey M. Rittenhouse is teaching health and physical education in the Collegeville-Trappe schools.

Joan M. Sapp is attending Temple University Medical School.

Evelyn Scharf is a graduate student in public administration at the Maxwell School, Syracuse University, Syracuse, New York.

Joanne Sherr is attending the University of Pennsylvania School of Auxiliary Medicine, Division of Physical Therapy. She has received a scholarship for full tuition and maintenance from the Polio Foundation.

Gretchen P. Shwalter sailed on the SS U.S. for LeHavre France on September 17, 1953. She will be abroad about three months and expects to visit France, Spain, Austria, United Kingdom, Switzerland, Germany, Portugal.

Mary E. Sprenkle is teaching 7th and 8th grade English in Palisades High School, Kintnersville, Pa.

Gordon C. Tait is a 2nd Lt. serving with the Air Force at Lackland AFB, Texas.

Janet L. Part is teaching at Lansdowne High School, Lansdowne, Pa.

H. Elwood Williams is a student at the Theological Seminary in Lancaster.

George M. Wilson is a student at Jefferson Medical College.

Paul Chalson has enrolled as a member of the June 1954 class of the American Institute for Foreign Trade at Thunderbird Field, Phoenix, Arizona. Specializing in French, Chalson is taking the school's intensive training course in preparation for a career in American Business or government abroad.

The course of study at the Institute concentrates techniques of international business administration, foreign languages and characteristics of foreign countries.

Chalson was previously employed by the

American Overseas Airline and then by Lockheed Aircraft Overseas Corporation as a radio operator in Keflavik, Iceland, for a total of three years.

Philip R. Trump is employed by James Lees & Sons Co., Bridgeport, Pa., in the Claims and Adjustments Department.

M. Irene Schweitzer is assistant librarian for Towers, Perrin, Foster and Crosby, Inc., Phila., Pa.

Engagements

Class of 1947

CHANCE-VADNER

Mr. and Mrs. L. Samuel Vadner, of Bala-Cynwyd, announce the engagement of their daughter, Miss Nancy Vadner, to Mr. Daniel B. Chance, son of Mr. and Mrs. Silas H. Chance, of Clayton, N. J.

Miss Vadner is an instructor at Swarthmore College. She was a member of the U. S. women's lacrosse team which toured the British Isles in 1951 and is on the current all-American team.

Class of 1948

GOTWALS-STIERLY

Mr. and Mrs. J. Russell Stierly, of Oaks, Pa., have announced the engagement of their daughter, Miss Doris E. Stierly, to Mr. John G. Gotwals, son of Dr. and Mrs. J. Elmer Gotwals, of Phoenixville, Pa.

Class of 1953

TULLY-SELICK

Mr. and Mrs. Harold K. Sellick, of Glenside, Pa., announce the engagement of their daughter, Miss Marjorie Jean Sellick, to Mr. Walton J. Tully, of Oaklane, Phila., Pa.

Class of 1953

GELLMAN-HOOD

Mr. and Mrs. Lamartine Hood, Jr., of George School, Pa., announce the engagement of their daughter, Miss Kay Hood, '54, to Mr. Richard Gellman, son of Mrs. Kathleen Gellman, of New York City.

Weddings

Class of 1937

KELLY-KLINESMITH

Miss Mary Annette Klinesmith, of Jackson Heights, L. I., and Mr. Walter Butler Kelly, of Philadelphia, were married on Saturday, December 27, 1952, in the Fifth Avenue Presbyterian Church, New York.

Mr. Louis Krug, '37, served as one of the ushers.

After a wedding trip to Puerto Rico and the Virgin Islands, the couple settled in Fredericksburg, Va. Mrs. Kelly is Assistant Professor of Psychology and Director of the Psychological Clinic at Mary Washington College of the University of Virginia; and Mr. Kelly has been a member of the English faculty at Mary Washington College since 1947.

Class of 1938

CRAIGIE-CAVANNA

Miss Virginia Lydia Cavanna and Mr. Paul Spence Craigie were married on Sep-

tember 5, 1953 in The First Methodist Church of Germantown, Philadelphia, Pa.

Mrs. Craigie is the owner-director of the Cavanna Dance Studios in Germantown, Philadelphia. She was graduated from the American Academy of Dramatic Arts, N. Y. and attended the Academics of Ballet in N. Y. and Paris. The Craigies have made their home in Peter Cooper Village, New York City where Mr. Craigie is employed by the Lilly Cup Company.

Class of 1944

RICHARD-SCHUCHERT

Miss Nancy Ann Schuchert, ex '55, and Mr. Daniel Richard, Jr., were married on June 27, 1953 in Heidelberg Reformed Church Schwenksville, Pa.

The groom is an electronics engineer at the Superior Tube Co., Collegeville, Pa. The couple has settled in Schwenksville, Pa.

Class of 1948

DALLIN-CHERRY

Miss Florence Cherry and Mr. Alexander Dallin were married on June 26, 1953.

Class of 1949

SOUTH-WAGNER

Miss Mary Frances Wagner and Donald W. South were married on June 26, 1953. Mr. South is a member of the U. S. Air Force, and he and his bride are living in Munich, Germany.

Class of 1950

FLEISHER-SIFRE

Miss Evangelina Nadal Sifre, daughter of Dr. and Mrs. Ramon J. Sifre, and Mr. T. Lawrence Fleisher, were married on February 21, 1953, in San Juan, Puerto Rico.

SCHULTZ-FREEMAN

Miss Hope Mina Freeman and Mr. Joseph Donald Schultz were married on Saturday, August 29, 1953 at the Congregational Church, Middlebury, Vt.

LUNDEBERG-GAULT

Miss Tina Janice Gault, daughter of Dr. and Mrs. Edwin S. Gault, and Mr. Kenneth Arthur Lundeborg, were married on June 6, 1953, in Philadelphia, Pa.

THRASH-GLUICK

Miss June L. Gluick and Jack W. Thrash, ex '50, were married August 29, 1953 in the Lutheran Church of the Ascension, Mt. Airy, Pa.

Mr. Edward W. Rettew, '48, was best man. Dr. Thrash is practicing dentistry in Upper Darby.

Class of 1951

WILLIAMS-RILLING

Miss Elizabeth L. Rilling and Mr. Donald J. Williams were married on October 11, 1952, at Calvary Episcopal Church in Germantown, Philadelphia.

Mrs. James Howse (Thelma A. Lindberg), '51, Miss Dolores Buse, ex '51, Mr. William Mauer, '51, and Mr. James W. Howse, '49, were among the members of the bridal party.

MCKEY-LINDER

Miss Marie Linder, of Narberth, Pa., and Mr. Richard H. McKay, Jr., of Wonalancet, N. H., were married on September 19, 1953 in the First Unitarian Church, of Philadelphia.

ALTEMUS-WILSON

Miss Virginia Wilson and Mr. William Charles Altemus were married on October

10, 1953 at the First Presbyterian Church in Ambler, Pa.

Mrs. *Floyd Justice (Mary McPherson)*, '51, was matron of honor.

Class of 1952

TERRES-HALL

Miss *B. Molly Hall and Mr. Harold I. Terres*, '51, were married on June 20, 1953. They are making their home in Detroit, Mich.; and Mrs. Terres is teaching at Grosse Pointe School.

NOEL-SCHOENLY

Miss *Mary Schoenly and Mr. Edward Noel*, '53, were married on August 1, 1953. Mrs. Noel is teaching at Palmyra High School, New Jersey and Mr. Noel is enrolled at Ursinus College as a fifth year student. Misses *Marie Janson*, '52, and *Marguerite Spencer*, '52, served as bridesmaids.

PAINE-MATTERNESS

Miss *Nancy Ann Matterness and Mr. J. Donald Paine* were married on June 6, 1953 in the St. John's Reformed Church, Lebanon, Pa.

Mrs. *J. H. Christ (Carolyn Heber)*, '52, and Miss *Virginia Marple*, ex '53, were bridesmaids. *Robert C. Herber*, '51, served as best man; and *Charles Strasbaugh* was an usher. The Paines are making their home at 2324 Tilghman Street, Allentown, Pa.

STERNBERG-ROSE

Miss *Frances Rose and Mr. Ralph Sternberg*, '53, were married on June 25, 1953 in Philadelphia, Pa.

Frances teaches in an elementary school in Auburn, Mass., and Ralph is working for the M.A. degree at Clark University, Worcester, Mass. Their address is 905 Main Street, Worcester 10, Mass.

REIFEIS-SHARP

EDDY-SHARP

Miss *Mary E. Sharp*, '53, and *Mr. Carl H. Reifeis*, '52; and *Miss Ruth A. Sharp*, '52, and *Mr. Burnett Eddy*, '54, were married at a double ceremony on June 6, 1953.

Mr. Reifeis is stationed with the Third Armored Division at Fort Knox, Kentucky; and Mr. Eddy will complete his college work in June, 1954.

Class of 1953

RICHTER-DENITHORNE

Miss *Margot Denithorne*, '54, daughter of Mr. and Mrs. John W. Denithorne, West Chester, Pa., and *Pvt. Richard Richter*, son of Mr. and Mrs. Manuel Richter, of Mont Clare, Pa., were married on September 5, 1953 in the Grove Presbyterian Church, Aberdeen, Md.

Mrs. Richter will complete her credits at Ursinus in January, 1954. She expects to teach after her graduation. Pvt. Richter is stationed at Aberdeen Proving Grounds where he is undergoing basic training with the U. S. Army.

LEAMAN-SUCHOZA

Miss *Matilda M. Suchoza and Mr. Ivan B. Leaman, Jr.*, were married on September 13, 1953 in Pottstown, Pa.

Mr. Leaman has entered the Temple University, School of Dentistry, Philadelphia, Pa.

KIEFABER-WHEATLEY

Miss *Emily Wheatley and Mr. Frank W. Kiefaber* were married on June 6, 1953 in Philadelphia, Pa.

Mr. Kiefaber is attending Naval Officer Candidate School in Newport, R. I.

HARNER-REINERT

Miss *Thelma A. Reinert and Mr. William E. Harner, Jr.*, were married on July 5, 1953 in Zion's Reformed Church, Pottstown, Pa. Mr. Harner has entered the Theological Seminary in Lancaster, Pa.

DEVONSHIRE-GRUBER

Miss *Elsie H. Gruber*, of Philadelphia, Pa., and *Mr. Donald G. Devonshire*, of Pitman, N. J., were married on October 31, 1953.

Mrs. Gruber is teaching English at Eddystone High School, Eddystone, Pa.

KANE-HELFFERICH

Miss *Megan Helfferich and Mr. George F. Kane, Jr.* were married on June 20, 1953. Mr. Kane has enlisted in the U. S. Army for a two-year period of service.

ROSENBERG-SEIFERT

Miss *Edna Mae Seifert*, daughter of Mr. and Mrs. Carl E. Seifert, and *Mr. Robert B. Rosenberg*, '52, were married on June 27, 1953 at the First Baptist Church in Glenside-Wyncote, Pa.

Class of 1954

DEITZ-MCNALLY

Miss *Mildred J. McNally and Michael R. Deitz*, '54, were married in Hollis, New York on August 23, 1953. They are living in Collegeville until Michael graduates in June. He will enter Medical School in the fall of 1954.

BIRTHS

1952

To *Mr. and Mrs. Charles V. Roberts*, a son, *Sherman Lloyd*, on October 6, 1953.

1953

To *Mr. and Mrs. B. B. Gambrill (Leila Amole)*, a son, *James Edwin*, on January 16, 1953.

1953

To *Dr. and Mrs. Frank L. Miller*, a son, *Robert Meredith*, on August 5, 1953. The Millers write that this makes "three guys and a gal".

To *Mr. and Mrs. Charles Kinney (Dorothy Witmer)*, '37, a daughter, *Leslie Louise*, on May 18, 1953. The Kinneys have three girls and a boy.

1953

To *Mr. and Mrs. Raymond Gurzynski*, a daughter, *Carol Rae*, on August 10, 1953. Carol is the Gurzynski third daughter; and they also have a son.

1941

To *Mr. and Mrs. Richard B. Evans (Mary Ellen Hillegass)*, their third son, *Charles Thomas*, on July 18, 1953.

1942

To *Mr. and Mrs. Charles T. Traynor (Elizabeth Burdan)*, a son, *Charles Thomas, Jr.*, on August 15, 1953. The Traynors also have a little girl five years old.

To *Dr. and Mrs. Roy A. Wenhold*, a son, *Gregory Robert*, on August 5, 1953.

1944

To *Mr. and Mrs. Ernest P. Imle (Portia Mollard)*, a daughter, *Portia Cristina*, on May 26, 1953.

1946

To *Mr. and Mrs. Reed Hankwitz (Betty Carr)*, a son, *Philip Reed*, on September 25, 1953. Philip is the Carrs' first son and they have three daughters.

1947

To *Mr. and Mrs. William Garner*, a daughter, *Nina Vaughn*, on July 14, 1953.

To *Mr. and Mrs. LeRoy Miller (Jeanne Loomis)*, '47, a daughter, *Barbara Lynn*, on September 14, 1953.

To *Mr. and Mrs. Sydney L. Schaefer (Justen A. Stave)*, '47, a daughter, *Lisabeth Pam*, on May 31, 1953.

To *Mr. and Mrs. Melvin Weiss, Jr. (Norma Gregory)*, a daughter, *Florence Helen*, on November 5, 1952.

To *Mr. and Mrs. Andrew Bain (Joan Wilmot)*, '47, twin sons, *James Stewart and Robert Gordon*, on May 31, 1953. The Bains now have three sons.

To *Mr. and Mrs. Wilbur M. Byerley (Virginia Myers)*, a second daughter, *Joyce Ellen*, on September 16, 1953.

1948

To *1st Lt. and Mrs. Dwight F. Morss, Jr.*, a son, *Dwight Foster III*, June 3, 1953 at USAF Hospital, Wimpole Park, Arlington, near Cambridge, England.

To *Mr. and Mrs. David Woods (Ruth Pollock)*, a second son, *Robert Wayne* on July 31, 1953.

1949

To *Mr. and Mrs. Arthur Stein*, a daughter, *Maxine Julie*, on May 25, 1953.

To *Mr. and Mrs. LeRoy Todd (Emma Lou Mason)* a second son, *Dale Ellen*, on June 12, 1953.

1950

To *Mr. and Mrs. Max R. Jentsch, Jr.*, a son, *Max R. III*, on September 18, 1953 in Jefferson Hospital, Philadelphia, Pa.

1951

To *Mr. and Mrs. William Wolter (Nancy Carver)*, a son, *William H. III*, on August 27, 1953.

To *Dr. and Mrs. George E. Ruff (Jean Heron)*, '51, a daughter, *Lynne Hadden*, on June 30, 1953.

To *Dr. and Mrs. Stanley H. Gilbert (Jacquelyn Keller)*, a son, *Jonathan Howard*, on October 6, 1953 in Delaware Hospital.

1952

To *Mr. and Mrs. Albert S. Redway (Eleanor Dunn)*, a son, *Albert S. III*, on July 30, 1953.

1954

To *Mr. and Mrs. Ben Maliken (Nancy Moore)*, ex '56, a son, *Gregory Scott*, on October 11, 1953.

NEW ALUMNI OFFICE

(Continued from page 7)

the offices have been made most attractive, and the Alumni Secretary and her assistant have the little building to themselves. They hope alumni will "get in the habit" of stopping in whenever they return to campus.

(Continued from page 5)

Karasie, Philadelphia General Hospital, Phila., Pa. *John Vance*, Orange Memorial Hospital, Orlando, Fla.

Jefferson: *Walter Dalsimer*, Valley Forge General Hospital, Phoenixville, Pa.; *Roy Hand*, Germantown Dispensary & Hospital, Phila., Pa.; *Robert Hekking*, Presbyterian Hospital, Phila., Pa.; *Norton Hering*, Jefferson Hospital, Phila., Pa.; *W. J. Hollendorn*, Mercer Hospital, Trenton, N. J.; *Robert L. Krasney*, Atlantic City Hospital, Atlantic City, N. J.; *Roger Lovelace*, Cooper Hospital, Camden, N. J.; *John Morehead*, Muhlenberg Hospital, Plainfield, N. J.; *Robert Poole*, Montgomery Hospital, Norristown, Pa.; *John J. Sampsel*, Misericordia Hospital, Phila., Pa.; *Russell Schaedler*, Jefferson Hospital, Phila., Pa.; *Joseph W. Simpson*, Montgomery Hospital, Norristown, Pa.; *Marvin Snyder*, Allentown Hospital, Allentown, Pa.

U. of P.: *James Cox*, Henry Ford Hospital, Detroit, Mich.; *William Weber*, George F. Geisinger Memorial, Danville, Pa.; *William Meinhardt*, Strong Memorial and Rochester Municipal Hospital, Rochester, N. Y.

Temple: *Stanley Gilbert*, Wilmington Hospital, Wilmington, Dela.

Yale: *George Dillingier*, Wayne County General Hospital, Eloise, Michigan.

OLD TIMERS' DAY

(Continued from page 6)

mittee included: *Mrs. Roger Staiger* (*Margaret Brown*), '43; *Mrs. Paul Atkinson* (*Betsy Claves*), '45; *Mrs. Robert Tredinnick* (*Elaine Laughin*), '46; *Mrs. Jack Eachus* (*Margaret Deger*), '33; *Mrs. Francis Vosters* (*Bunny Harshaw*), '40; *Louis Krug*, '37, and *G. Sieber Pancoast*, '37.

Plants and Ursinus souvenirs were sold to help defray the expense of the refreshments; and many children T shirts were sold. It is hoped that the *Journal* can sometime include pictures of alumni's "small fry" in Ursinus T shirts or sweaters. If your son or daughter has an Ursinus shirt, take his picture and send it to the Alumni Secretary. Wouldn't you enjoy a page of "Ursinus 196"??

Christmas Luncheon Set For December 5, 1953

President Mrs. Rockett reminds members of the Women's Club that Saturday, December 5, 1953, is the date for the annual Christmas luncheon at 12:30 p.m. in the William Penn Room, Gimbel Brothers, Phila., Pa. *Miss Helen Ferree*, '14, will be the speaker.

Alumni Basketball Game January 19

Mark January 19 on your calendar so you are sure to see the basketball game between the Varsity and Alumni at 8 p.m.

Neurology

EVA MAY THOMPSON, '08

Miss Eva May Thompson, Garrattsville, N. Y., former teacher, died on Thursday, September 10, 1953.

After her graduation from Ursinus, Miss Thompson took graduate work at Harvard University, Syracuse University, the University of Pennsylvania and the University of Buffalo. She taught for a short time in Collegeville, Pa., and then entered the New York State school system in 1910. She taught there until her retirement in 1934.

JOHN A. KOONS, '09

The Rev. John A. Koons, minister, educator and civic leader in Maiden, North Carolina, died on May 13, 1953, at the age of sixty-seven.

Rev. Koons was graduated from the Central Theological Seminary, Dayton, Ohio, in 1912; and was ordained into the ministry of the Evangelical and Reformed Church in the Rockwell Charge of Rowan County.

He went to the Maiden, North Carolina Charge in 1919 where he remained except for four years, 1944 to 1948, when he taught in the Claremont and Balls Creek schools. While engaged in the ministry, he also taught in the county schools from 1920 to 1950, and was the first principal of the Balls Creek consolidated school.

Rev. Koons was a past president of the Newton Kiwanis Club, and a past master of the Maiden Masonic Lodge.

Two brothers, *Guy A. Koons*, '17, and *G. Howard Koons*, '28, and his wife survive him.

DANA FRANK GRIFFIN, '19

Dana Frank Griffin, retired high school teacher, died on September 8, 1953, in a St. Petersburg, Fla., hospital.

Mr. Griffin had been a permanent resident of St. Petersburg for three years, although he had gone as a seasonal visitor since 1927 from Reading, Pa. He retired from 25 years of high school teaching in 1945.

Mr. Griffin was a veteran of World War I; a member of the Reading Lodge No. 62 F. and A.M. and a member of Egypt Temple Shrine of Pampa, American Legion Post No. 14 of St. Petersburg. He also served with the St. Petersburg Coast Guard Auxiliary.

He is survived by his wife.

ROYAL MEEKER, LL.D., Honorary '24

Dr. Royal Meeker, who served as Secretary of Labor and Industry for Pennsylvania in 1923 and 1924, died on August 16, 1953, in New Haven, Conn., at 80 years of age.

Dr. Meeker was professor of history, politics, and economics at Ursinus College in 1904 and 1905 and was its preceptor from 1905 through 1908. From 1908 to 1913 he was assistant professor of political economy at Princeton University.

While at Princeton, Dr. Meeker was selected by President Woodrow Wilson to serve as the U. S. Commissioner of Labor Statistics; and he held that position through 1920. He was chief of the Scientific Department Division of the International Labor Office from 1920 until he became a member of the cabinet of Gov. Gifford Pinchot of Pennsylvania.

Dr. Meeker went to China in 1924 as a member of the Commission on Social Research in China. After his return, he taught at Carlton College in Northfield, Minn., and

Alumni Number

November, 1953

Entered as second-class matter at the Post Office, Collegeville, Pa., under the Act of August 24, 1912.

THE BULLETIN is published five times a year with issues in January, March, July, November and December.

MURIEL BRANDT PANCOAST, '38, Editor

Editorial Committee

PAUL W. LEVENGOOD, '33

VERNON GROFF, '38

MARGARET BROWN STAIGER, '43

SHERIDAN D. MUCH, '47

Sports Editor

RAYMOND V. GURZYNSKI, '39

Make Checks Payable To Ursinus College

The Treasurer's Office has asked us to remind all alumni who send checks to the College to be sure their checks are made payable to URSINUS COLLEGE. Just so should Alumni dues checks be made payable to the ALUMNI ASSOCIATION OF URSINUS COLLEGE.

This saves a great deal of cross-checking and time in preparing bank deposits. Remember that checks made out to individuals require personal endorsements, and this proves a real problem when dealing with hundreds of checks.

Executive Board Names Committees for 1953-1954

Graduate Activities:

Mrs. Louis Krug (*Marjorie Shaffer*), '38, chairman

Raymond Gurzynski, '39

Mrs. G. S. Pancoast (*Muriel Brandt*), '38

Nominating:

Ronald C. Kichline, '16, chairman

Mrs. J. W. Coblentz (*Mildred Gring*), '34

Miss Grace Trout, '24

Election:

Dr. Jesse S. Heiges, '98, chairman

C. Arthur George, '24

Mrs. Charles Mattern (*Jane Price*), '32

Library:

Eugene H. Miller, '33

Mrs. R. P. Staiger (*Margaret Brown*), '43

Alumni Journal:

Mrs. G. S. Pancoast (*Muriel Brandt*), '38, editor

Raymond Gurzynski, sports editor

Paul Levengood, '33

Vernon Groff, '38

Mrs. R. P. Staiger (*Margaret Brown*), '43

Sheridan D. Much, '47

later became administrative assistant and director of research and statistics for Connecticut's Department of Labor and remained in that position until his retirement in 1946.