

Winter 1949

Ursinus College Alumni Journal, Winter 1949

Thomas P. Glassmoyer

Alexander E. Lipkin

Muriel B. Pancoast

Vernon D. Groff

Elizabeth Ballinger Grove

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

Thomas P. Glassmoyer, Alexander E. Lipkin, Muriel B. Pancoast, Vernon D. Groff, Elizabeth Ballinger Grove, and Norman E. McClure

Ursinus College Bulletin

ALUMNI JOURNAL

Winter

1949

Published Bi-monthly by Ursinus College, Collegeville, Pa.

Entered at the Post Office at Collegeville, Pa., as Second Class Mail Matter, under the Act of Aug. 24, 1912.

URSINUS COLLEGE BULLETIN

ALUMNI JOURNAL—WINTER, 1949 (48-49)

EDITOR—Thomas P. Glassmoyer '36

*Editorial Committee*Alexander E. Lipkin '37
Muriel B. Pancoast '38Vernon D. Groff '38
Elizabeth Ballinger Grove '38*Editorial Page***Memorial Fund Drive Progressing**

President McClure, in his report to the alumni in this issue, states that to date less than 10% of the alumni solicited have responded to the initial appeal for contributions to the Alumni Memorial Scholarship Fund. While this first report by no means affords a basis for prognostication as to the ultimate success or failure of the drive, we believe it does pointedly emphasize the need for increased efforts on the part of all of us who look for attainment of the \$100,000 goal. Expanding the present solicitation methods to include direct contact and personal interview should not be delayed. The appointment of class chairmen, with a view to the organization of class teams, is a step in the right direction.

To raise \$100,000 over a three-year period from an alumni body of approximately 2500 persons is certainly not an overly ambitious goal. A recent survey of the results of Amherst College's \$1,000,000 endowment campaign, just concluded, reveals that its alumni, with 60% contributing an average of \$210, succeeded in surpassing that figure within a two-year period. In light of those statistics, our aims are extremely modest.

Ursinus has been hampered since its founding by an inadequate endowment, which today amounts to only \$795,000. The Treasurer of the College, in his latest report, lists the inadequacy of its endowment funds as one of the College's major financial problems. The Alumni Memorial Scholarship Fund, in addition to commemorating our war dead, will be a substantial factor in reducing this deficiency. It is a worthy project and deserves your whole-hearted support.

Give now and give generously!

Delaware County Needs Local Alumni Society

It has come to our attention that Delaware County, a section which stands high in the percentage of students sent to Ursinus, and thus, presumably, with a great many alumni among its residents, has no organized regional alumni society. From the number of potential members who have commented on this situation, it appears that the interest is high, but only the organization is lacking.

To those alumni who fall in this Delaware County group and who are thinking about the desirability of a local organization, we suggest that you get in touch with the officers of the Alumni Association, who will be happy to speed a new local on its merry way by giving any needed assistance with lists and know-how.

We hope that there will be more news of this project in the very near future.

Acknowledgment

The staff, in its tussle with a first issue under new editorship, has received invaluable assistance from the following non-members to whom we are deeply grateful: *Donald L. Helfferich*, '21; *Calvin D. Yost*, '30; *G. Sieber Pancoast*, '37; and *Frances Thierolf Glassmoyer*, '40.

The President's Page

To the Alumni:

On November 5, the Reverend C. Eugene Blum, '27, President of the Alumni Association, and Mrs. Elizabeth Ballinger Grove, '38, Secretary of the Alumni Association, addressed a letter to all alumni. The following excerpts are of especial interest:

"The Executive Committee, authorized by the Alumni Association to decide upon an appropriate memorial to those who gave their lives in World War II, voted on July 24 to raise \$100,000 to establish *The Alumni Memorial Scholarship Fund*. The fund will be a permanent fund, and the income will be used to provide scholarship grants.

"We decided that we could provide this memorial within a short time, and that it would be unwise to undertake a much more ambitious enterprise that would require our combined efforts over a period of years."

This important decision has the enthusiastic approval of the Board of Directors of Ursinus College. Many other colleges and universities have chosen this type of memorial. It is appropriate; it supplies a real need; and the goal is attainable. It gives each of us, whatever his chief interest at Ursinus, an opportunity to record his sense of obligation to those Ursinus men who made the final sacrifice in the second World War. It gives each of us also an opportunity to help Ursinus College, and to help the students who will attend Ursinus College in the future.

The Committee plans to complete the work in three years. The alumni are invited to make an "average" contribution of sixty dollars, payable, if the donor wishes, in three annual installments. Some alumni will choose to give one-half or one-quarter the "average" amount; other alumni will give many times the average amount, as a few have already done.

Less than ten percent of the alumni responded to the first invitation (November 5) to contribute to *The Alumni Memorial Scholarship Fund*, but their contributions and "pledges" are slightly more than ten percent of the desired total.

The Executive Committee is now planning an organization in each class to urge every alumnus to make a contribution. Whether your gift is to be \$600 or \$60 or less, to send it now or to send one-third of it now will save the Committee both trouble and expense. Your envelope should be addressed to *The Alumni Memorial Scholarship Fund*, Ursinus College, and your check should be made payable to *Ursinus College*.

This undertaking deserves our whole-hearted cooperation. It is in harmony with the long-term plans of the Board of Directors, and the attainment of this goal will hasten the day when we can supply other needs, especially the erection of residence halls for women. I most earnestly hope that all alumni will help and will help promptly. A gift today—even a small one—will help more than a larger gift sometime in the indefinite future.

With this earnest appeal for your cooperation in a worthy cause go to all alumni my best wishes for the year 1949.

N. E. McCLURE.

January 3, 1949

Alumni in the Sports Spotlight

ALL-AMERICAN

HILDA ANDERSON, '48

Hilda Anderson Makes All-America Hockey Team

Hilda Anderson, '48, won national recognition in the sports world in her first year in big-time hockey when she was named center-forward on the 1948 All-America women's hockey team at the close of the National inter-sectional tournament held at Winnetka, Illinois, last November. Miss Anderson participated in the tournament as a member of the Middle Atlantic first team, to which she had been named following the sectional games held at Swarthmore, Pa., November 19-21, 1948.

The Middle Atlantic first team gained the U. S. team championship at the national tournament by winning all three of its games. It defeated Midwest, 10-0; Southeast second, 9-0; and Northeast first, 4-1.

The four-day competition was climaxed by an exhibition game between the 1948 All-America team and the U. S. Reserves, which the All-America squad captured by the close score of 1-0 on a lone goal tallied by Miss Anderson. Playing with the reserves in this game was Mrs. Francis Vosters (*Madge Harshaw*, '40).

Miss Anderson, now coach at Nether Providence High School, was an outstanding athlete for four years at Ursinus, gaining a place on the college

Three Grads Play Hockey on All-Philadelphia Team

Three former Ursinus hockeyites were included on the All-Philadelphia women's hockey first team, which participated in the three-day Middle Atlantic tournament, held at Swarthmore College, last November. The three named were *Hilda Anderson*, '48, center forward; *Madge Harshaw Vosters*, '40, right half-back; and *Betty Bradway Baird*, '45, right fullback. *Jane McWilliams*, '49, captain of the 1948 College team and president of the WAA, also appeared in the tournament as a member of the All-College first team.

The tournament consisted of a series of 16 contests among sectional teams from Pennsylvania, New Jersey and Delaware, and two college all-star teams. From the contestants, four Middle Atlantic teams were chosen to compete in the national tourney held at Winnetka, Illinois, over the Thanksgiving week-end.

Ursinus Alumnae Hockeyites Tie for Championship

The Ursinus College Alumnae team tied for the championship of the Women's Philadelphia Field Hockey Association league, with a record of seven victories and one loss for the season. No play-off was held.

The Association league consisted of 14 teams from Philadelphia and vicinity, including, among others, the Philadelphia, Merion and Germantown Cricket Clubs, Elkins Park, Swarthmore, Cynwyd, Norristown, and Cheltenham.

The members of the Ursinus team were:

- RW—Erma Keyes, '47
- RI—Blanche Schultz, '41
- CF—Hilda Anderson, '48
- LI—Natalie Hogeland Whiting, '42
- LW—Ann Harting, '48
- RH—Virginia Dulin, '47
- CH—D. J. Hobensack Miller, '47
- LH—Winifred Mutchler, ex-'47
- RF—Betty Bradway Baird, '45, Captain
- LF—Janet Shoemaker, '46, Manager
- G—Marion Bosler, '48
- Substitutes—Jeanne Loomis, '47; Jane Brusch, '46

all-star hockey teams in both her junior and senior years.

Bunny Vosters Ranks 14th in U. S. Women's Singles

Madge Harshaw Vosters, '40, retained her place among the nation's top-flight women's tennis players when she was listed 14th in the 1948 national women's singles rankings issued December 19, 1948, by the United States Lawn Tennis Association.

In the U. S. championship tournament held at Forest Hills, Long Island, last August, Mrs. Vosters reached the quarter-final round. Previously, she had placed second in the Middle States Women's Singles Tournament.

King Heiges Leads Heidelberg 11 to Championship

A sports article published in the *York Gazette and Daily* several weeks ago revealed that H. King Heiges, '37, coached the Heidelberg High School football team to the European Command championship of the American Occupation Zone in Germany. The league consisted of high schools for dependents of military and civilian personnel in the occupied zones of Germany and Austria, and included, in addition to Heidelberg, Nurnberg, Frankfurt, Munich and Vienna. Coach Heiges' team went through the regular season of six games without a defeat, but suffered a setback at the hands of the Frankfurt eleven, which the Lions had beaten twice previously, in a post-season charity game played at Mannheim Stadium for the benefit of the GYA Kiddies' Christmas Fund.

At a football banquet honoring Heiges' squad, whose players represented eighteen different states, Cary Grant was the principal speaker.

Mr. Heiges sailed for Bremerhaven last July for an assignment as science teacher and sports coach in the high schools for American dependents. Mrs. Heiges, the former Mary Margaret Bird, accompanied him.

The year's sojourn in Germany marked the second visit to that country for Heiges. During the war he served as a captain with the 35th Division and was badly wounded in a land mine explosion near the German border. During the Thanksgiving holidays, Mr. and Mrs. Heiges visited Paris and other cities in France where the anti-aircraft

(Continued on page 8)

Applicants Interviewed for New Alumni Post

Seven applicants, including five alumni, were interviewed for the position of General Alumni Secretary and Director of Public Relations, Saturday, January 8, 1949, at a joint session of the Committees representing the Board of Trustees and the General Alumni Association. No definitive action was taken at that time, but an announcement of the Committees' selection will probably be made within the next few weeks.

Chester Robbins, '13, heads the Board Committee, and *J. Justus Bodley*, '38, is chairman of the Association Committee.

Women's Club Notes

Eight executive committee members of the Ursinus College Women's Club met at the College on Thursday, October 28, 1948, with *Evelyn Glazier Henzel*, '32, presiding.

After *Sylvia Erdman Schnabel*, '37, and *Elizabeth Ware Davison*, '38, reported that available facilities and prices seemed unsuitable, the committee decided to omit the Christmas luncheon this year.

Mrs. Maurice Bone volunteered to be hostess for the Senior Coffee which will be held in the Spring.

As in the past two years, *Margaret Deger Eachus*, '33, was placed in charge of arrangements for the June dinner and business meeting. Mrs. Henzel will secure a speaker for the occasion. Each member was urged to bring two new members to this meeting.

In former years, club members in scattered areas have held benefit teas in their homes. These teas serve both to stimulate interest in the College, and to raise funds for the club. The committee agreed to continue this practice.

Lois Hook Brownback, '20, treasurer, reported on the financial status of the organization. She expressed the hope that the club would be able to fulfill its pledge of \$1000 toward the construction of the new hockey field before the date set for the June business meeting.

There were no new developments on the plans for Montgomery County Day. Mrs. Henzel, however, asked the committee members to keep Montgomery County Day in mind and be ready for hard work later on.

Open Scholarships

The number of open scholarships awarded by Ursinus has been increased from five to eight, and the amount of each increased to cover full tuition costs.

TO HEAD ABINGTON BOARD

EVELYN GLAZIER HENZEL, '32

Evelyn Henzel Presides Over Abington School Board

Evelyn Glazier Henzel, '32, president of the Ursinus College Women's Club, has just broken several precedents by becoming the first woman ever to be elected as president of the Abington Township School Board, Abington, Pa. She is the youngest member ever to serve on the board, and the first woman in twenty years. Under its new president, the board is launching an extensive building program for this year which will include the remodeling of four schools and additions to six.

After being graduated from Abington High School in 1928 and Ursinus in 1932, Mrs. Henzel went on to receive an M.A. degree at Columbia University and to take work toward a doctorate at Penn. Before her marriage to Henry C. Henzel, she taught for six years in the Cheltenham Township schools.

The Henzels, parents of one son, Brentwood, six, are active in community and church work. Mrs. Henzel has been chairman of a pre-school Group in her community, chairman of the Regional Girls' Guild of the Evangelical Reformed Church, of which Guild she is president in her own church, and a charter member and first vice president of the Glenside branch of the AAUW. She also teaches a Sunday School class of sixty women at the Trinity Evangelical and Reformed Church of Philadelphia, where Mr. Henzel last year succeeded Harry E. Paisley (President of the Ursinus Board of Directors) as Superintendent of the Sunday School.

Alumni Executive Committee Plans Memorial Fund Drive

Plans for pressing the War Memorial Scholarship Fund drive were the primary consideration of the Executive Association at its two fall luncheon meetings, held in Freeland Hall, October 23 and December 11. Alumni President, the *Rev. C. Eugene Blum*, '27, presided at both meetings.

To assist in the Scholarship Fund drive, Rev. Blum appointed a sub-committee for the selection of class chairmen, who will assist in contacting members of their own classes. A list of proposed class chairmen was submitted at the December meeting by *Charles Mattern*, '30.

The Executive Committee also took the following action:

1. Approved a motion to send copies of the *Journal* to all alumni, including non-paid members of the Association, until further notice.

2. Directed the secretary to send all alumni an explanatory letter regarding some errors in the mailing of the last issue of the *Journal*.

3. Appointed *Percy Mathieu*, '13, to the Auditing Committee.

4. Chose a committee to make plans for Alumni Day. The committee: *Paul I. Guest*, '38, chairman; *Madge Harshaw Vosters*, '40; *Elizabeth Ware Davison*, '38; *Donald Helfferich*, '21, and *Ronald Kichline*, '16.

5. Voted to continue the Association's membership in the American Alumni Council, and selected *J. Justus Bodley*, '38, to represent us at a meeting of the Council at Pocono Manor, January 24-25.

6. Elected a nominating committee. The next meeting of the Executive Committee is scheduled for February 19, 1949.

Omwake Reviews College Business Manual

Mr. Stanley Omwake, '31, assistant treasurer of the College, has been invited by Mr. T. E. Blackwell, treasurer of Washington University, St. Louis, Missouri, to assist in the preparation of the *Manual of College and University Business Administration*, of which Mr. Blackwell is editor.

Mr. Omwake is presently reviewing Chapter V. *The Budget*, written by J. Harvey Cain, of the Board of Higher Education of the City of New York and head of the former Financial Advisory Service of the American Council on Education.

Barbara Dietz an Officer of Newly Formed WCYC

Barbara Dietz, '47, representing the YWCA of the United States at the first Assembly of the World Council of Churches in Amsterdam last summer, was named vice-chairman of a new youth organization, to be known as the World Council Youth Commission.

The chairman of the new commission is C. W. Li (YMCA) of China, and the other two officers are Harry Daniel (World's Student Christian Federation) of India and Nik Nissiotis (World Council of Churches) of Greece.

Barbara, who is now studying in the field of Religion in Higher Education at Yale Divinity School, reported on the assembly and the birth of WCYC in the November, 1948, issue of the *United Student Fellowship News Letter*. Her report states in part:

"... The representatives of five world Christian organizations concerned with youth met in Switzerland in July to form an instrument of cooperation called the World Christian Youth Commission. Three of us represented the World's WYCA; the other groups were the World's Alliance of YMCA's, the World Council of Christian Education, the Youth Department of the World Council of Churches, and the World's Student Christian Federation. We were a group of 30 altogether, coming from 16 different countries, and meeting to explore new ways of cooperation among our organizations, which had already worked together in the planning of the Oslo Conference last year.

"Our task was to find 'Our Common Responsibility in a Secular World', and to this task we brought a great variety of organizational methods and patterns, and Christian philosophies of work..."

Women's Varsity Basketball Schedule

Jan. 15—Albright	home
Feb. 10—Rosemont	away
Feb. 12—Immaculata	away
Feb. 16—East Stroudsburg	away
Feb. 26—Temple	away
March 2—Swarthmore	away
March 5—Beaver	away
March 12—Penn	home
March 17—Chestnut Hill	home
March 23—Bryn Mawr	away

BIDDING ON SEWAGE PLANT OPEN

The College plans to proceed with construction of the Sewage Disposal Plant and to have it completed by the end of the summer of 1949. Construction is to be in accordance with the plans and specifications submitted by the college engineers, Whiteman, Requardt and Associates, of Baltimore, Maryland. Any alumnus engaged in the construction business, if interesting in bidding on this work, should promptly communicate with the proper authorities at Ursinus.

Informal Luncheon Group Meeting in Philadelphia

Are you working in or around the City of Brotherly Love? Well, do join us for lunch this month!

Harold Wiand, '28, after seeing a number of Ursinus faces on the streets of Philadelphia at the lunch hour, took the initiative to start a monthly luncheon group. Seven came to the first gathering in October, and the numbers are swelling with each successive meeting.

The time is the third Wednesday of the month, and the place is The Pen and Pencil Club, South 15th Street, just below Walnut. So far, these people have attended:

Jus Bodley, '39; Thomas Glassmoyer, '36; Charles Bonos, '40; Paul Guest, '38; Lloyd Myers, '31; Ed Craul, '31; Philip Willauer, '30; Paul Wise, '41; Floyd Mulford, '28; Vernon Groff, '38; Harold Wiand, '28; Aurelia English Reigner, '28; Betty Yahraes Cornelius, '30; Eleanor Frohrer, '40; Dorothy Thomas Shelley, '35.

If you can come, just call Harold Wiand, Evergreen 2-1000, Extension 648, a day or two ahead of the luncheon. But don't stay away because you haven't called, just come ahead—it's Dutch treat.

Pettit to Assist Registrar

Professor William Pettit has been selected to serve as Assistant Registrar for one year, this duty to be in addition to his labors as Assistant Professor of Chemistry. Mr. Pettit is a graduate of the University of Pennsylvania, class of 1932, and joined the faculty of Ursinus in 1933.

WEEKLY EXPANDS

The *Ursinus Weekly*, now edited by Ray Warner, '49, came out with an eight-page edition, the first in its history, on January 10.

Dr. Brownback to Serve on Two Civic Boards

Dr. J. Harold Brownback, '21, head of the Biology Department of the College, has received notification of his appointment to two civic posts within recent weeks.

The first appointment, to the Daniel Boone Advisory Board, was made by the Historical and Museum Commission of the Commonwealth of Pennsylvania at its December meeting. Later Dr. Brownback learned of his selection as a member of the Montgomery County district committee of the Health and Welfare Council.

The Daniel Boone Advisory Board functions with respect to the Daniel Boone Home, now a state shrine in Berks County. At the present time, the Board is attempting to make the home, and the surrounding acreage as authentic and interesting as possible for the research worker, the student and general visitor.

The Health and Welfare Council is the coordinating agency for the Health and Welfare services in Delaware, Montgomery and Philadelphia counties.

Dr. Garrett Working With Navy Research Group

To foster a better understanding of other nations, the Navy has given funds to support a worthwhile project now in operation at Columbia University. A member of the Ursinus College faculty, Dr. Helen T. Garrett, is working with this group, whose study is entitled "Research in Contemporary Cultures." Dr. Garrett's contribution is French culture as seen in modern French literature. The head of this project is Dr. Margaret Mead, anthropologist and sociologist. The results will be published in book form and will constitute a part of a general study of Russia, Czechoslovakia, China, and France. It is the intention of the group to use their findings for the U.N. to promote international understanding.

MAC Basketball Tourney

This year the athletic directors of Southern Division of the Middle Atlantic Athletic Association have agreed upon a post-season basketball tournament which will take place at the Swarthmore College fieldhouse March 11 and 12.

The four top teams in the conference will compete for a trophy, but the tourney will have no bearing on the outcome of the league championship struggle.

Necrology

COLLEGE DIRECTOR DIES

RALPH E. MILLER, '05

Ralph E. Miller, '05, a member of the Board of Directors of the College since 1924, died on December 14, 1948, after an illness of six months. One of the most prominent citizens of Collegeville, Mr. Miller was general manager of the Collegeville Mills from 1910 until his death. He was also a director and vice-president of the Collegeville National Bank, a director of the Perkiomen Mutual Insurance Company, trustee of the Collegeville Fire Company, and an active member of many social and civic organizations. During the past war, he organized and headed the community's air raid warden system.

Mr. Miller was born in New Tripoli, Pa., but became a resident of Collegeville four years after his graduation from the College. At the time of his death, he was sixty-six.

Mr. Miller is survived by his wife, the former Alma J. Clamer, '04, his son, Dr. R. Clamer Miller, '31, his daughter, Mrs. Harry Umstead, and three grandchildren.

* * *

Dr. Charles Grove Haines, '03, died on December 27, 1948, at Laguna Beach, California, at the age of 69. A nationally known authority on political science and particularly on the nature and functions of the Supreme Court, Dr. Haines was professor of political science at the University of California at Los Angeles

from 1925 until last September, when he retired from his teaching post to devote himself to research.

Born in Maryland, Dr. Haines attended Eichelberger Preparatory School, Hanover, Pa., before enrolling at Ursinus where he won fame as an able athlete and student. After graduation from Ursinus, he gained the degrees of A.M. and Ph.D. at Columbia University, and was honored by Ursinus with the LL.D. degree in 1941. In his long career as scholar and teacher, he taught at Ursinus, Whitman College, Harvard University, the Universities of Texas, Chicago and California. He was the author of five books, including his widely-known "History of the United States Supreme Court", and many articles on constitutional law, administrative law and legal philosophy.

His wife, the former Bertha Moser, '02, died in 1944. One daughter survives.

* * *

The Rev. Dr. Edward S. Bromer, '90, emeritus professor of practical theology at the Theological Seminary, Lancaster, Pa., died at Lancaster on November 25, 1948. Dr. Bromer prepared for the ministry at Yale University, from which he received his B. D. degree in 1893. After pastorates at Orwigsburg, Lebanon, and Greensburg, he was elected a professor at the Theological Seminary in 1920, retiring from his position in 1939. In earlier years, he taught for a short time in the Ursinus School of Theology. The College honored him with the degree of Doctor of Divinity in 1905.

His wife and three children survive. Dr. Bromer was in his eightieth year at the time of his death.

* * *

The Rev. Bernhardt R. Heller, '14, pastor of the Ringtown Charge, Ringtown, Pa., died suddenly on November 14, 1948, at the age of fifty-seven. After graduation from the Central Theological Seminary, he served in pastorates of the Evangelical and Reformed Church in Sugar Grove, Ohio; Vermilion, Ohio; Buffalo, New York; Bethlehem, Bloomsburg, and Ringtown.

Mr. Heller is survived by his wife and two sons, Elwood Heller, '43, and David B. Heller, ex-'45.

* * *

Mrs. Clifton R. Moore, the former L. Bernice Wagner, '20, died suddenly in Washington, D. C., on Sunday, De-

Dr. Armstrong Completes Church History Volume

Dr. Maurice W. Armstrong, professor of history, recently completed a book entitled the *Great Awakening in Nova Scotia, 1776-1809*. The work, which won for Dr. Armstrong the Brewer Prize for the essay, concerns the life of Henry Alline and his followers, who were the leaders in promoting missionary work and in forwarding the awakening movement in Nova Scotia. The book will be incorporated as the seventh volume of a series entitled *Studies in Church History*, edited by Matthew Spinka, Robert Nichols and Raymond Petry.

SYMPATHY

Friends and fellow alumni of Ruth Haines Bell, '34, join in extending sympathy to Ruth and her family upon the tragic death of her husband, Dr. Howard J. Bell Jr., who was killed in an automobile accident on December 6, 1948, near Fargo, North Dakota.

Dr. Bell, a former Philadelphian, graduate of Lafayette College, and Doctor of Philosophy from Princeton University, was president of Jamestown College, Jamestown, North Dakota, a post which made him, at 34, one of the nation's youngest college presidents. In addition to his wife, he is survived by two adopted children, Elizabeth, three, and Peter, four. His father is the Rev. Dr. Howard J. Bell Sr., of Glenside, Pa.

Creager Starts as Chaplain

Rev. Alfred Creager, '33, pastor of Trinity Evangelical and Reformed Church, Collegeville, conducted his first chapel exercise Monday morning as the acting chaplain of the college. He succeeded Rev. Charles Wallick who left with Mrs. Wallick before the holidays to study for an advanced degree at the University of Edinburgh, Edinburgh, Scotland.

December 19, 1948. After her graduation, Mrs. Moore taught music in several schools in Wilmington and Washington. She continued her interest in music after her marriage in 1928 and was organist of the Cleveland Park Congregational Church at the time of her death.

Mrs. Moore is survived by her husband, a son, her sister, Helen Wagner Gettig, '25, and her mother, the widow of the late Rev. Irvin F. Wagner, '91.

News About Town

By Muriel B. Pancoast, '38

With the coming of another year, we in Colledgeville are eagerly looking for the arrival of the first baby to be born in 1949 in our area. Quite a selection of prizes awaits the lucky baby—prizes offered by local merchants—including everything from bath supplies for baby to five gallons of gasoline to the father to visit mother and baby at the hospital.

The Christmas season saw the completion and dedication of \$18,000 worth of improvements and renovations at the Trinity Reformed Church, with which almost all of us are familiar. When you come back to Ursinus, take time to drop in and see how beautiful the church looks, with its new carpet, new light fixtures, altar improvements and completely remodeled organ. Those are the things which stand out, but there have been many other renovations, both inside and out, which have effected a vast improvement.

St. Eleanor's Parochial School had a dedication service recently, too. It has a brand-new school building erected directly behind their present school at Fourth and Main Streets.

Every year, Colledgeville and Trappe have a Community Christmas Party; and, for the past two years at that time, a Good Citizenship award is made by the Byron S. Fegely Post of the American Legion to the community's most distinguished and outstanding citizen of the year. We Ursinusites were very proud of the fact that this year the distinguished service certificate was awarded to our own President Norman E. McClure. In making the award, *State Senator Lloyd H. Wood*, '25, pointed out the efforts of Dr. McClure and Ursinus College in making its facilities available to the Navy as a training center during the recent war. In addition to his services at Ursinus, Dr. McClure served as the president of the local draft board for the four years, from the time the draft office was opened until it was closed after the war.

In addition, President McClure has been honored by the inclusion of his biography in *World Biography*, the largest international biographical reference book. It is published by the Institute for Research in Biography, New York City, and lists sketches of 40,000 living men and women distinguished in various fields of endeavor.

Last year I told you about the ambulance the Trappe Fire Company had pur-

chased with the aid of community organizations and individual gifts. It's interesting to note that in its first year the ambulance has made 94 calls and has covered 3,850 miles.

Dr. Eugene Miller, '33, Professor of History at Ursinus, will head the local March of Dimes campaign here during the national drive from January 14 to January 31. That's a worthy cause for which to work, and a big job for Dr. Miller.

Those of you who remember the Kopper Kettle as a good eating place in town will be interested to know that it no longer is located at Fifth and Main Streets, but has moved downtown across the bridge. Mr. and Mrs. Garrett, Kopper Kettle proprietors, have taken over the Colledgeville Inn. The menu is still the same, the food just as good, and the atmosphere just as cozy, although the place is much larger.

We wish the best of luck to *Rev. Charles Wallick*, '38, who leaves his post as college chaplain to study at the University of Edinburgh, Scotland.

This year, the annual presentation of Handel's *Messiah* at Ursinus was more beautiful than ever. Dr. William Philip, Music Director, was very fortunate in securing two new outstanding artists for the performance. William Hess, a concert singer of renown, was the tenor, and Mary Davenport, the contralto. Mr. Hess will also be the tenor soloist for Haydn's *Creation*, to be sung at Carnegie Hall this coming April. Miss Davenport has appeared with the Philadelphia Orchestra and the Boston Symphony Orchestra. The other concert soloists were Steele Jamison, bass, and Martha Wilson, soprano, both of whom have sung with our group before. We are always happy to find that so many alumni enjoy coming back to sing with the student chorus, and this year was particularly noteworthy in this respect.

Ursinus College is now on the Colledgeville air waves, due to the efforts and interest of two students, *Dick Gates*, '52, and *Joe Beardwood*, '52. The two men have set up an experimental station called WURS in the ground floor physics lab in Pfahler Hall. Their broadcasts reach all of the men's dorms on campus and some of the girls' dorms along Main Street. The radio station is at present an experimental project under the general supervision of Dr. John Heilemann, of the Physics Department. Whether the

work will be established on a permanent basis depends upon the interest that is exhibited by the student body in the programs. All of us who can be reached tune in with Station WURS at 4:30 p. m. on Mondays and Wednesdays.

Scattered throughout the campus and the town during the month of December were large boxes with posters urging folks to give toys and clothing—old or new—for the children of Europe. The Y's of the College sponsored this project with a hope of brightening the holiday season for the children of war-torn lands. The members sewed and painted, mended and repaired. We think it was a splendid thing to do. I found that my own little youngsters were perfectly willing to put discarded and even some old favorite toys in those boxes for the poor youngsters who had no toys—while the very thought of giving up even the oldest toy just for the sake of "clearing out" was unthinkable as far as they were concerned.

The women's Christmas Banquet this year was eaten by candlelight as usual, but for the first time in my experience, the kitchen was lighted by candles, too. We had a bad ice storm that night. (Isn't it remarkable how often, on the night of that dinner, the weather couldn't be worse, and the girls must trudge to the dining room and on to the gym clutching up long skirts and with their sandaled feet encased in boots!) This year, the ice broke wires in town, and at dinnertime all electricity in town was off for about an hour. It no doubt inconvenienced the Ursinus kitchen staff a great deal, but the banquet was as good and as attractive as ever.

I'd be very happy for suggestions as to what you'd like to read in this column. Are there people or places or things in particular about which you'd like to hear? If so, please drop a card to me at 612 Main Street, Colledgeville, Pa.

H. KING HEIGES

(Continued from page 4)

company commanded by Heiges saw action against the Germans.

Mr. Heiges is a member of the faculty of the Springfield Township (Montgomery County, Pa.) High School, by which he was granted a leave of absence last spring to accept the Heidelberg post.

Sports Review

Ursinus Quintet Splits Conference Openers

TENSE MOMENT IN PHARMACY GAME

With a thumping 66-36 victory over the Philadelphia College of Pharmacy, the College quintet, under the tutelage of Coach Jerry Seeders, opened its 17-game basketball schedule on December 8, 1948, on the home court. Outstanding were the performances of Eddie Miller, substitute guard, and 6' 4" Bob Jaffe, center, who paced the team with 15 and 14 points, respectively.

Three days later, in its second home game, the Ursinus five was upset by F. and M.'s Diplomats, who, though defeated in three previous starts, rallied in the final minutes to win, 52-44. Although Jaffe tallied a total of 21 points in this contest, it was marked by poor shooting, the Bears cashing in on only 15 of 67 field goal attempts.

Resuming play following the Christmas holidays, the courtmen, in their first conference tilt on January 5, suffered a decisive 72-50 setback at the hands of P.M.C., defending titleholder of the Southern Division of the Middle Atlantic Conference. The game was never close, the Cadets leading 42-24 at halftime. 24 of the losers' points came from free tosses.

The Bruins evened their conference record as they edged Haverford, 47-45, in a game decided in the waning minutes. The lead in this contest switched hands three times in the second half and was tied at 45 with 30 seconds to go. The victory margin was gained when guards Dave Bahney and Bill Forsyth each dropped a foul. The Bears' victory snapped a four-game Haverford winning streak and dealt the visitors their first conference loss.

In addition to Jaffe, Miller, Bahney,
(Continued on page 10)

Bob Jaffe and Dave Bahney reach for the ball.

One Victory, Seven Defeats Mark Poor Football Season

A decisive 19-7 victory over Drexel, the Bears' first since 1946, marked the opening of the 1948 football season and for many an Ursinus fan kindled a spark of hope for that long-dreamed-of winning eleven. Haverford's 26-12 win the following week shattered the dream. However, with five touchdowns in the first two games, the Bears had already surpassed their previous season's scoring total, and consolation was found in the thought that at least the team had some offensive punch. This thought was promptly dispelled in the third game when a comparatively poor Dickinson aggregation blanked the Grizzlies, 24-0.

Five successive defeats at the hands of Swarthmore, Wagner, F. & M., P.M.C., and Susquehanna followed, all by decisive scores. In its last six contests, Ursinus produced only three touchdowns while its opponents amassed a total of 150 points.

While the 1948 season was thus generally a poor one, some individual statistics, as compiled by Ray MacQueen, '50, writing for the December 6 issue of the *Weekly*, reveal some interesting information.

Seven-Match Schedule Slated For Wrestlers

In this second year of the renewal of varsity wrestling at Ursinus, Coach Kuhrt Weineke has been putting a squad of approximately thirty men through their muscular paces at the new gym in preparation for the six match schedule beginning on February 12. On that date the Grizzly matmen will be hosts to Haverford College at the home gym.

Jim Duncan, last year's 145 pound star who broke his arm in competition, Bill Turner, 155 pound marvel, Joe Bechtle, flyweight man, Ted Miller, 135 pounder, and heavyweights Bob Mitchell and Bill Helfferich will all be back as the more seasoned factors on the team. Two promising new men are Jim Cox, late of Annapolis, and Phil Kelley from Miami.

The Bruin offense amassed a total of 1206 yards on the ground and in the air, with passes accounting for 749 yards and running adding 457 more yards to the total yardage gained.

Don Young, the diminutive back from Catasauqua, who received the Maxwell award as the outstanding college player

(Continued on page 10)

Varsity Basketball Schedule

(Games to be played)

*Jan. 12—Delaware	away
*Jan. 15—Swarthmore	away
*Jan. 18—Moravian	home
*Feb. 9—P. M. C.	home
*Feb. 12—Drexel	home
*Feb. 16—Delaware	home
*Feb. 18—Phila. Textile	home
*Feb. 23—Haverford	away
*Feb. 25—Susquehanna	away
*Feb. 26—Juniata	away
*March 2—Swarthmore	home
*March 5—Drexel	away
*—League games	

College Hockey Team Tallies 4 Wins; 3 Losses

Chalking up a record of four wins and three losses, the women's varsity hockey team turned in the best fall sports' record attained by Ursinus in intercollegiate varsity competition. The season was climaxed by the naming of Jane McWilliams, team captain, to the All-College first team.

The proteges of Miss Snell accounted for victories over East Stroudsburg, Bryn Mawr, Beaver College and Chestnut Hill. They succumbed to three traditional foes—Swarthmore, Temple and Penn. The season finale, a 1-0 loss to the Penn team, was one of the finest games of the year and a heartbreaker for the Ursinus coeds to lose.

Outstanding in the offense for the Bearettes were McWilliams, Joanne Duncan, Mary Evans and Anita Frick. Connie Warren, Doris Greenwood, Floy Lewis, and goalie Polly Mathers, gave consistently commendable performances on defense. Mathers proved exceptionally adroit at guarding the Ursinus cage, and admirably filled the shoes of last year's star goalkeeper, Sis Bosler.

Several members of the squad will receive their sheepskins this year, leaving gaping holes in the lineup for Coach Snell to fill next year. Among those graduating are McWilliams, Warren, Greenwood, Lewis, Calhoun and Mathers.

Scores

Ursinus—5; East Stroudsburg—2
Ursinus—6; Bryn Mawr—0
Ursinus—1; Swarthmore—2
Ursinus—6; Beaver—2
Ursinus—7; Chestnut Hill—0
Ursinus—1; Temple—4
Ursinus—0; Penn—1

POOR FOOTBALL SEASON

(Continued from page 9)

of the week following the Drexel game, proved to be the chief offensive weapon of the Bruins. He carried the ball about three times as much as any other back. In 69 passes attempted, Young completed 34 for 479 yards, for a respectable percentage of .499 for his efforts. George Saurman attempted 22 and completed 9 for 82 yards for a percentage of .409. Various other backs tried their hand at pitching the pigskin, with Harry Light having the most success in completing 3 out of 9 for a .333 percentage. Don Stauffer and Eddie Miller each tossed

Varsity Wrestling Schedule

Feb. 12—Haverford	home
Feb. 15—Muhlenberg	home
Feb. 18—Swarthmore	away
Feb. 23—Drexel	away
Feb. 26—C.C.N.Y.	home
Mar. 1—P. M. C.	home
Mar. 4-5—Middle Atlantic Championships at Gettysburg College	

JV Hockey 11 Undefeated

Completing a seven-game schedule without a defeat, the women's Jayvee hockey team now boasts a two-year winning streak. Credit for this outstanding record belongs largely to the capable Jayvee coach, *Natalie Hogeland Whiting*, '42.

Top-notch performers for the junior varsity were Captain Ruth Pettit and Emily Anne Smith, forward line players, and Lynn Warren, Edie Parry and Betty Hahn, skillful defensive players.

Scores

Ursinus—11; Penn State—2
Ursinus—4; Bryn Mawr—3
Ursinus—5; Swarthmore—0
Ursinus—5; Beaver—1
Ursinus—6; Chestnut Hill—0
Ursinus—7; Temple—1
Ursinus—3; Penn—0

7 passes. Stauffer completing 3 for 31 yards and Miller completing 4 for 40 yards.

In rushing, it was again Young who bore the brunt of the attack, carrying the ball 83 times for 118 yards. Don Stauffer crashed the line 33 times for a net yardage gained of 89 yards. Stauffer and Young accounted for 116 attempts out of a total of 261 for the team. Ted Yoder and Bill Fisher each carried the ball 23 times, with Yoder garnering 56 yards and Fisher accounting for an additional 49. Harry Light led all the backs in percentage with 27 yards per try. Closely following Light was little Bobby Gehman, with 21 yards gained in 7 tries for a 3.00 average per try.

In the punting department, the burden again fell on the shoulders of Young. He kicked 34 times for an average yardage per punt of 31.1.

As no less than ten varsity gridders will be lost through graduation or ineligibility, Coach Kuhrst Wiencke faces an immense salvaging job next season. The departing lettermen include: Backs Lou Wilt, Eddie Miller and George

Soccermen Win 2; Lose 4

Dropping the season's opener to Muhlenberg, 2-0, and being soundly trounced by powerful Lafayette, 9-0, the Ursinus booters got off to a slow and rather discouraging start. After these reversals, however, the Bruin soccermen, under the capable guidance of Coach Baker, improved steadily until the season's end.

Following the Muhlenberg and Lafayette games, the booters beat the Alumni team, 4-0 and suffered defeats at the hands of Lincoln University and Haverford College. There followed three games with Lehigh, Swarthmore, and F. & M., all thrillers, with the Bears defeating Lehigh, 3-2, at Bethlehem for their second win, and losing the other contests by one-goal margins.

Although the overall picture of Ursinus soccer was, thus, not a brilliant one, there were in the waning contests, indications of a highly successful season next year. Stellar work by such graduating veterans as Ken Fordham, Bill Meinhardt and Russ Berry, contributed to the keen competition and fine brand of soccer turned in by the team. Pete Peterson was honored by Muhlenberg and nominated to their all-opponent eleven. Ken Mammel, a freshman with terrific scoring punch, Whitey Arthur and John Powell were other outstanding performers.

Kennedy; Ends John Kajmo, Ken Reinhart, Bob Poole and Dick Reid; Tackle Ron Landes; and Guards Carl Drobek and Pat Dougherty.

Scores

Ursinus—19; Drexel—6
Ursinus—12; Haverford—26
Ursinus—0; Dickinson—24
Ursinus—7; Swarthmore—25
Ursinus—6; Wagner—23
Ursinus—6; F. & M.—34
Ursinus—0; P.M.C.—31
Ursinus—0; Susquehanna—13

QUINTET SPLITS OPENERS

(Continued from page 9)

and Forsyth, this year's squad includes Bob Poole, Dave Reice, Norm Bertel, Bill Myers, Hal Brandt, Pete Tenewitz, Ira Bronson, George Kennedy, and Bob Gehman.

This season marks Coach Seeders' third at Ursinus. His first team was a runner-up for the championship and his second tied for the championship but lost in the play-off.

News About Ourselves

CLASS OF '78

Samuel L. Hertzog is now living in Tuscaloosa, Alabama. During the past summer, he and Mrs. Hertzog attended an afternoon meeting of the "Three Score and Ten Club" at Northport, Alabama.

CLASS OF '87

The Rev. and Mrs. Charles E. Wehler, D.D. (Bertha Hendricks, '84) can now be reached at 300 W. Fifth Street, Frederick, Maryland. Rev. Wehler is Pastor Emeritus of the Presbyterian Church in Frederick.

CLASS OF '89

The new address of *Henry Slotterer* is 954 College Ave., Collegeville, Pa.

CLASS OF '04

Professor Raymond Gettell can now be reached by writing to his home address, 2825 Piedmont Ave., Berkeley, California. Professor Gettell received an honorary Lit.D. degree from Trinity College in 1941. He is at present associated with the University of California and has published a total of seven books.

CLASS OF '05

Dr. John B. Price read a paper before the Philadelphia Laryngological Society at the College of Physicians, Philadelphia, on December 5. This is the third paper on the common cold that Dr. Price has read before the Society.

CLASS OF '10

Albert Thompson, who is a member of the faculty of Prospect Park High School, is living at 48 Ashby Road, Upper Darby, Pa.

Paul A. Mertz, who was National Director of Training for Sears, Roebuck & Co., Chicago, Illinois, and served the government as Assistant to the Director of Training within industry during World War II, has moved to Tennessee to assume administrative and instructional duties in Marketing, Retailing and Personnel for the Nashville, Tennessee Extension Center of the University of Tennessee. Mr. and Mrs. Mertz live in nearby Murfreesboro, in the parental home of Mrs. Douglas MacArthur, now known as the Colonial Apartments.

CLASS OF '11

Henry W. Mathieu was named one of the district vice-presidents of the National Association of Real Estate Boards at the annual convention of real estate brokers on November 19, 1948. He will serve an area encompassing Pennsylvania, Maryland, West Virginia, Delaware and Washington, D. C. Mr. Mathieu is completing a term as president of the Pennsylvania Real Estate Association. At the National Convention, he participated as a member of the panel discussing the sales presentation for the farm.

CLASS OF '12

Dr. E. A. Glatfelter, principal of William Penn Senior High School, presided over one of the forum sessions at the conference of the Pennsylvania branch of the National Association of Secondary School Principals, held in Harrisburg, Pa., October 18 and 19, 1948.

Dr. Glatfelter is a past president of the state group and also a member of the executive committee.

CLASS OF '14

Edna M. Wagner, head of the English Department at Chester High School, was recently the recipient of the annual Chester Rotary Club award to the outstanding teacher of the year. Miss Wagner, who now lives at 316 North Princeton Avenue, Swarthmore, Pa., has been with the Chester school system since 1920 and a department head since 1937. She also serves as faculty advisor for Chester High publications, and has completed two terms as president of the Delmont Association of English teachers.

The new address of *George R. Ensminger* is 50 Center Drive, Old Greenwich, Conn.

CLASS OF '15

Dr. Charles F. Deininger was inaugurated as Professor of New Testament at the Bloomfield Theological Seminary, Bloomfield, N. J., on December 14, 1948.

CLASS OF '18

The Rev. Raymond E. Wilhelm can now be reached at 507 Elm Street, Frederick, Md.

Wilbur K. McKee, professor of marketing at New York University's School of Commerce, Accounts and Finance, has been appointed Secretary of the Faculty. A member of the faculty for the past 20 years, Professor McKee has held the post of director of admissions of the School of Commerce since 1943, and he will continue in that post. During the past war, Professor McKee, a Lieutenant in the Naval Reserve, served with the Bureau of Naval Personnel in charge of academic instruction for the Navy V-12 college program. Professor McKee is co-author of the "Students' Public Speaking Book", and has been a regular contributor to various credit magazines.

Gilbert Deitz was recently made a member of the Board of Governors and chairman of the Occupancy and Make-Up Committee of the York Little Theatre.

CLASS OF '19

Charles W. Rutschky has recently been reappointed as director of the York Evening Technical Institute for the 1948-1949 term. Mr. Rutschky has been associated with the York City school system since 1924 and for some time has been head of the Science Department in the William Penn Senior High School.

Mrs. Frederick R. Lentz (Clara E. Moul) was elected vice-president of the York County Teachers Association at the 91st institute of the association held in October, 1948.

CLASS OF '21

Mrs. Albert P. Lorz (*Thelma Wood*) has recently moved from Indiana to R. D. 1, Micanopy, Florida.

The Rev. Oliver K. Maurer recently observed his 20th anniversary as pastor of the Red Lion Reformed Church, Red Lion, Pa. Rev. Maurer received an honorary D.D. degree from Ursinus in 1938. While serving as pastor at Red Lion, Dr. Maurer has held many other posts, including that of vice-president of the Ursinus Summer Assembly.

CLASS OF '22

Melvin Rahn, who is associated with the Long Branch school system, is now living at 144 Atlantic Ave., Long Branch, N. J.

CLASS OF '23

Dr. and Mrs. E. Karl Houck (Caroline McBlain) are now living at 1324 Hampden Boulevard, Reading, Pa. Mrs. Houck has recently completed work for the American Board of Orthopedics.

The Rev. Arthur Fretz is now living at 2324 Tilghman Street, Allentown, Pa., and is serving as Field Secretary for the Phoebe Home.

CLASS OF '25

Mrs. Carl S. Sipple (*Edna Martin*) has listed as her address, 6 Miriuan Rokkenho, Sendai, Miyagi Pref., Houshu, Japan. Mrs. Sipple has two children, Marjorie and Paul.

The Rev. Walter S. R. Powell is now living at 61 East Putnam Avenue, Greenwich, Connecticut.

Dr. Sherman A. Eger was recently promoted from Assistant Professor of Surgery to Associate Professor at the Jefferson Medical College and Hospital.

CLASS OF '26

The Rev. Scott Brenner, pastor of the First United Presbyterian Church (Carnegie), Pittsburgh, Pa., is now living at 426 Washington Avenue, Carnegie, Pa.

CLASS OF '27

Mrs. H. T. Rice (*Marion Werner*), laboratory technician for the Standard Oil Co. of New Jersey, is now living at 24 Field Stone Drive, Springfield, N. J.

Professor George Haines, who is associated with the Department of Economics, Indiana University, can be addressed at 424 S. Dunn Street, Bloomington, Indiana.

Mr. and Mrs. M. C. Yost (*Ruth Kuder*) announce the arrival of a daughter, Elaine Mae, on September 27, 1948. They have another daughter, Irene, who is six years old. Mr. and Mrs. Yost are living at 232 E. Ross Street, Lancaster, Pa.

CLASS OF '28

The Rev. Reginald H. Helfferich, of Bath, Pa., has accepted a position as Assistant Secretary of the Refugee Commission of the World Council of Churches and Church World Service. His position is to effect emigration of displaced persons to countries outside the United States. His job will take him to South America, many countries in Europe, and places in East Asia and North Africa. He sailed the first week in January, 1949.

CLASS OF '29

Mrs. J. Robert Ambocher (*Mary Weiss*) has recently moved to 6009 Eastlawn Avenue, Detroit, Michigan. Mr. and Mrs. Ambocher have three children, Elizabeth, Jane and John.

CLASS OF '30

Mrs. Frank Grosser (*Gladys Barnes*) is now living at 79 Pierce Road, Watertown, Mass. Mr. and Mrs. Grosser have one son, Frank T. Grosser, 2d.

Warren Francis is at present a third-year

student at the University of Pennsylvania Law School. He and Mrs. Francis are living on Fifth Avenue, Collegeville, Pa. They have one daughter, Linda Gail, who will be one year old this coming April.

CLASS OF '31

Mrs. H. C. Ross (*Violet G. Gwydith*) can now be reached at 30 Oakland Avenue, Springfield, N. J. At present, Mrs. Ross is engaged in fiction writing.

George A. Clark, of 220 North 3d Street, Easton, Pa., has recently become an instructor in Philosophy at Lafayette College. He and Mrs. Clark have one son, George, Jr.

The Rev. and Mrs. *Kenneth Neal Alexander* are now living at 49 East 86th Street, New York 28, N. Y. The Rev. Alexander is associated with the Christ Church at 520 Park Avenue.

Mr. and Mrs. *George Allen (A. Dolores Quay)*, '34 are now living at 4 Grant Avenue, Titusville, N. J. The Allens have two sons and an infant daughter.

D. Horton Nace is now living at 325 E. Main Street, Kutztown, Pa.

The Rev. *John Sando*, pastor of the Evangelical and Reformed Church of York, is president of the York County Ministerial Association.

CLASS OF '32

Mr. and Mrs. *Joseph Sperling (Beatrice Trattner)* have recently moved to a new home at 44 North Findlay Street, York, Pa. They have two daughters, Hilda and Rosalind.

Edith Head, employment counselor for the Pennsylvania State Employment Service, is now living at 159 Main Street, Royersford, Pa.

Mrs. *John Andrews (Margaret Swartz)* is now living at 47 Elm Terrace Apts., York, Pa.

Mr. and Mrs. *Allen L. Peiffer (Evelyn Hoover)*, '35 are still living at County Line and Buck Road, Huntingdon Valley, Pa. Mr. Peiffer is employed by the Pennsylvania Liquor Control Board, but also does a bit of poultry farming, with a stock of about 1000 chickens and a bit of flying directly from his back yard hangar. The Peiffers have two daughters, Linda and Susan.

CLASS OF '33

Dr. *Eugene H. Miller*, Registrar and Associate Professor of Political Science at the College, will lead the March of Dimes campaign in the Collegeville area during the national drive from January 14 to 31, 1949.

Mr. and Mrs. *R. L. Heath (Alice Smith)* have recently moved to 1212 Milton Avenue, Janesville, Wisconsin.

CLASS OF '34

Mr. and Mrs. *Paul Henderson (Kathryn Prizer)* are now located at 140 Tennessee Avenue, Pleasant Hills, Newport, Delaware. They have two children, Richard and Carolyn.

Dr. and Mrs. *A. E. Diskan (Louree Remsburg)* are at present living at 553 E. Center Street, Manchester, Connecticut. They have a daughter, Jill, and a son, Lance.

Mr. and Mrs. *Joseph Russo* are living at 1627 Locust Street, Norristown, Pa. Mr. Russo is a real estate broker in that borough.

Dr. and Mrs. *Howard Yost (Violet Wintersteen)* is living at 602 South Wood Street, Fremont, Ohio, where Dr. Yost is engaged in the practice of medicine.

David R. Stephenson served as sub-chairman of the Industrial Division in the recent York, Pa., Community Chest campaign.

CLASS OF '35

William H. Evans is now engaged as a medical representative for the Lederle Laboratories Division of the American Cyanamid Company. At present, he is living at 15 Poplar Street, Pitman, New Jersey.

Mr. and Mrs. *Charles W. Hoppes (Lone Hausmann)* announced the birth of a son, Paul Daniel, on August 7, 1948. Mr. Hoppes is purchasing agent and general sales manager for the Mountain Top Coal Company, Tuscarora, Pa., and the family is living at 525 Mohantongo Street, Pottsville, Pa.

CLASS OF '36

Mr. and Mrs. *George Shultz (Mabel Shelley)* have recently moved to 408 Main Street, Irwin, Pa.

E. Kermit Harbaugh lists as his home address, 15 Clark Street, Brooklyn 2, N. Y. Mr. Harbaugh practices law in New York City where he is associated with the firm of Sage, Gray, Todd & Sims.

Pauline Heflinger is now employed by the Bell Telephone Company of Pennsylvania and her home address is R. D. 2, Box 132 A, Hummelstown, Pa.

Dr. and Mrs. *Theodore Boyesen III* announce the birth of a daughter at York Hospital on August 29, 1948. Dr. Boyesen recently moved his family to York after completing a term as resident physician at Jefferson Hospital, Philadelphia, Pa. He is engaged in the practice of gynecology and obstetrics with offices in the Professional Building, York, Pa. His new address is 211 W. Jackson Street, York.

Henry A. W. Schaeffer recently moved to 360 Ninth Ave., Bethlehem, Pa., where he became pastor of the Bethany Evangelical and Reformed Church. Mr. and Mrs. Schaeffer's third daughter, Helene Elizabeth, was born May 19, 1948.

Ruth Rothenberger is at present Dean at Lasell Junior College, Auburndale, Mass.

Ireving Rappoport lists as his new address, 3 Robison Hill Road, Montgomery, R. F. D. 4, Alabama.

Mrs. *Alvin Harrison (Sarah Helen Keyser)* recently sent her new address, which is 5702 South 152nd Street, Seattle, Washington.

Mr. and Mrs. *Donald G. Ohl* announce the arrival of Nancy Susan Ohl on December 11, 1948. Mr. Ohl is still teaching mathematics at Bucknell University. His home address is 17 N. 7th Street, Lewisburg, Pa.

Mr. and Mrs. *Thomas P. Glassmoyer (Frances Thierolf)*, '40 are now living at North Hills Avenue, R. D., Willow Grove, Pa. They have two children, Deborah, aged four, and Nancy, who was born September 9, 1947. Mr. Glassmoyer is associated with the law firm of Schnader, Harrison, Segal and Lewis, Packard Building, Philadelphia, Pa.

Dr. *George E. Fissel* is completing advanced work in roentgenology at Temple University Medical School. He expects to begin practice in Williamsport, Pa., early this spring. At the present time, he is living at 46 East Johnson Street, Philadelphia, Pa.

Mr. and Mrs. *John E. Davison (Elizabeth Ware)*, '38 are living at 518 Moreland Road, Willow Grove, Pa. Mr. Davison is teaching and coaching at Abington High School, Abington, Pa. They have two children, Deborah and John, Jr.

CLASS OF '37

Mr. and Mrs. *John J. Kneas (Kay Wood)* announce the birth of a daughter, Kay Lindsay, on August 17, 1948. Mr. and Mrs. Kneas are living at 1338 Markley Street, Norristown, Pa.

Lillian Slotterer now lists her home address as 954 College Avenue, Collegeville, Pa. Mrs. *Manuel Steinberg (Beatrice Pearlstone, M.D.)*, in addition to her medical practice, is now teaching medicine at the Women's Medical College, Philadelphia, Pa. Mr. and Mrs. Steinberg have an 18-month-old daughter, Rebecca, and their home address is 7404 Mountain Ave., Philadelphia, Pa.

Marlin Brandt, who lives at 206 Francis Avenue, Norristown, Pa., is on the faculty of the East Norriton Junior High School. He is the father of two sons, Billy, 6, and Bobby, 2.

Mr. and Mrs. *Walter Beddow (Florence B. Bauer)* are at present living at 11 Asbury Avenue, Ocean City, New Jersey. They have three daughters. Mr. Beddow is an ex-member of the class of '38.

Dr. and Mrs. *Frank Miller* announce the birth of a son, Harvey Stephen, born September 28, 1948. Dr. and Mrs. Miller are living at 715 W. Marshall Street, Norristown, Pa., where Dr. Miller is engaged in the general practice of medicine.

William S. Cramer received his Ph.D. degree in physics from Brown University last October.

Mr. and Mrs. *Donald Hudson (Kathleen Black, ex-'37)* are living at 39 North Market Street, Elizabethtown, Pa. Mrs. Hudson is very active as the director of a Little Theatre Group there. Mr. Hudson is supervising principal of Elizabethtown schools.

Mr. and Mrs. *Alexander E. Lipkin* are now living at 10111 McKenney Avenue, Silver Spring, Maryland. They have one son, Robert.

E. Eugene Shelley was admitted to practice law before the Common Pleas and Orphans' Courts of York County on December 27, 1948.

CLASS OF '38

Mr. and Mrs. *Briant Sando (Anne Colsher)* announce the birth of a daughter, Bonnie Lenore, on October 20, 1948. They also have a son, Briant III, who is four years old. Their home address is 2706 Parklawn Drive, Louisville 13, Kentucky. Mr. Sando is an ex-member of the class of '40.

Mr. and Mrs. *Clifford M. Waltman (Margorie Broze)* now list at their address, U. S. Border Station, Hamlin, Maine.

The latest address of Mr. and Mrs. *John Walker (Rita Harley)* is 3321 Somme Avenue, Norfolk, Va.

Richard Yahraes and his family are now in Germany where Mr. Yahraes has a position as War Department press relations officer in Berlin. His address is OMG-BS (PIO), A.P.O. 742-A, New York, N. Y. This is Mr. Yahraes' third assignment in Germany since the end of the war, his two previous tours of duty having been with the military government in the American Zone. Just prior to sailing to his new post, Mr. Yahraes was bureau chief for the magazine, *World Report*, in Mexico City. He and his family sailed aboard the S.S. Vances, together with *H. King Heiges*, '37, who will teach in Germany.

Mr. and Mrs. *J. Justus Badley (Roberta Byron)*, '39 announce the birth of a second daughter, Kathleen Byron, at Jewish Hos-

pital, Philadelphia, on February 7, 1948. The Bodleys' elder daughter, Justine, is five. The family recently moved to a new home at 115 Edgewood Road, Ardmore, Pa.

William J. Grove has accepted an appointment as a trial attorney with the Pennsylvania Public Utilities Commission. He will continue his private practice with offices in Trappe and Norristown.

CLASS OF '39

Jane Poling is now a registered nurse at the Children's Hospital, Denver, Colorado. Her address in Denver is 2250 Quitman Street.

Mrs. Hugh T. Patterson (*Lois E. Geywitz*) now receives her mail through General Delivery, Waynesboro, Virginia.

Samuel S. Laucks, Jr., who is practicing law in Red Lion and York, Pa., is also serving as superintendent of the Sunday School in the Grace Evangelical Lutheran Church of Red Lion.

Dr. and Mrs. E. Spencer Paisley (*Elizabeth Usinger*, '40) announce the birth of a daughter, Patricia Ann, last July 22. Dr. and Mrs. Paisley are living in Haddon Heights, New Jersey.

Renee S. Harper, who is employed in the Accounts Payable Department of the Bethlehem Steel Company, Bethlehem, Pa., lists as her home address, 1236 Hamilton Street, Allentown, Pa. She also serves as business secretary for the "Putter Shop", sponsored jointly by the A.A.U. W. and the Y.W.C.A. at the Allentown Y.W.C.A. The "Putter Shop" includes ceramics, Pennsylvania Dutch pottery, oil paintings, and creative writing, with an individual instructor for each class.

The Rev. *Alfred C. Bartholomew* has submitted his resignation, effective July 1, as pastor of the Pleasantville Evangelical and Reformed Church, Eureka, Pa., to accept a professorship at F. & M. Divinity School, Lancaster, where he will be in charge of rural work.

CLASS OF '40

Harry Cohen, M.D., whose home address is 2421 North 56th Street, Philadelphia, Pa., is now engaged in the practice of Psychiatry and Neurology.

Mr. and Mrs. Ernest Schultz (*Norma Braker*) are now living at 716 County Street, New Bedford, Mass.

James L. Johnstone has recently moved to Sycamore Drive, White Oak Heights, R. D. 4, Pittsburg, Pa.

Mr. and Mrs. Henry Pettay (*Dorothy Lees*) announce the arrival of a daughter, Kathleen Dorothy, on April 25, 1948. Mr. and Mrs. Pettay are living at 3045 Churchview Avenue, Pittsburgh 27, Pa.

Mr. and Mrs. Charles T. Bonos (*Elizabeth Bickhart*) announce the birth of a son, Thomas Willard, on September 7, 1948.

CLASS OF '41

Mr. and Mrs. *Jean R. Ehlers* are now living at 7218 Sellers Avenue, Upper Darby, Pa. They have one son, Robert William.

John D. McAllister is now chief chemist for the Owens-Illinois Glass Company, South River, N. J. His home address is Monument Avenue, Freehold, N. J.

John H. Musser has recently been named to a committee of the York Chapter of the National Office Management Association to arrange for its annual business show. Mr. Musser is employed by the York Bus Company and lives at 425 Fahs Street, York, Pa.

Charles Miller is living at 252 East Philadelphia Street, York, Pa.

The Rev. *Howard Marsh* recently received an appointment to the First Methodist Church, Minersville, Pa. His home address is 500 Front Street, Minersville.

Mr. and Mrs. David Jacobs (*Ruth Riegel*, '43) announce the birth of a son on December 22, 1948. The boy was named Randall Sutton.

Mr. and Mrs. Charles V. Miller, 252 E. Philadelphia St., York, Pa., became the parents of a girl, Marilyn Joyce, on December 7, 1948.

John H. Musser is the newly-elected secretary of the Young Businessmen's Association of York.

George H. Hopkins has been appointed Director of Research for the Taylor Fibre Company of Norristown, Pa. He has been with this company since his graduation from Ursinus. He and his wife, *Emily Wagner Hopkins*, '43, reside at 139 First Avenue, Phoenixville, Pa., with their two children.

CLASS OF '42

Mr. and Mrs. *Edward J. Tullis* (*Kathryn Bush*) have given notice of a change of address to 5685 Morrison Road, Denver 14, Colorado.

Mrs. *Howard H. Smith* (*Gladys Heibel*) is now living on Evansburg Road, Skippack, Pa.

Mr. and Mrs. *George Krablus* (*Mary Elizabeth Allebach*) are now living at 145 Smalley Road, University Heights, Syracuse 10, N. Y.

Mr. and Mrs. *Albert Foster* (*Kathryn Atkinson*) now list as their address, 405 Parkview Drive, Wynnewood, Pa.

Albert J. Grant is now a junior medical student at Jefferson Medical College. He and Mrs. Grant are living at 1718 Walnut Street, Chester, Pa. They have an infant daughter, born September 4, 1948.

The Rev. *Francis R. Daugherty* has recently transferred to the Schwarzwald Charge of Reading Synod. His new address is Jacksonwald Avenue, Esterly, Pa.

Mr. and Mrs. *Harry Kinsky* (*Lillian Linsenberger*) are living at 215 W. Brown Street, Norristown, Pa.

The new mailing address of Mr. and Mrs. *John Dunant* (*Marion Byron*) is R. F. D. 1, Dover, N. J.

Mr. and Mrs. *Warren Hannaway* (*Dorothy Schleinkofer*) of Belmont Avenue, R. D. 2, Norristown, Pa., announce the birth of a daughter last September.

The Rev. *Richard R. Gay* is serving as one of the ministers of the First Methodist Church of Pittsburgh, located at Aiken and Center Avenues, Pittsburgh, Pa.

Mr. and Mrs. *Frank Bowen* (*Ruth Heinkel*) are living at 2619 Latonia Blvd., Philadelphia, Pa. They have two children, Frank, Jr., and Nancy Jeanne.

Henry L. Shuster is living at 306 W. Spencer Street, Philadelphia, Pa. At present he is a district manager with the DeSoto Motor Corporation.

CLASS OF '43

John Buckman is now employed as a design engineer at Emerson Electric Co. He and Mrs. Buckman can be reached at 230 South Barat Ave., Ferguson 21, Mo.

Connie Holden now has a position as technical assistant to Dr. D. R. Goddard, Plant Physiologist at the University of Pennsylvania, doing cancer research work.

The Rev. *Herbert Leswing* lists as his address, Bristol Pike, Andalusia, Pa. He and

Mrs. Leswing announce the birth of a son, James Bartholomew, on August 24, 1948. At the present time, Rev. Leswing is engaged in graduate work at the Divinity School of the Episcopal Church in Philadelphia, Pa.

Edward L. McCausland has recently accepted a new position as principal of New City Elementary School, New City, N. Y. His address is now 8 West Lawnwood Ave., Shanks Village, Orangeburg, N. Y.

The Rev. and Mrs. E. O. Butkofsky (*Mary Alice Weaver*) are now living at Hastings Hall, Union Theological Seminary, 600 W. 122d Street, New York 27, N. Y. Since September, 1947, Mr. Butkofsky has been on the teaching staff at the Riverside Church Nursery School and has been engaged in Junior department church school work on Sundays.

Dr. and Mrs. Charles W. Burroughs announce the birth of their second child, Sandra, on October 20, 1947. They list as their new address, 32 Palmer Lane, Trenton, N. J.

Dr. Gilbert M. Bayne is now assistant medical director of medical research at Sharp and Dohme, Inc. Dr. and Mrs. Bayne (*Marion Bright*, '44) are living at 52 W. Albemarle Avenue, Lansdowne, Pa. They have two children, Stephen Craig and Linda.

Carl B. Hoffman can now be reached at 1311 Mineral Spring Road, Reading, Pa.

Edward Man, Jr., is at the University of Buffalo working toward his doctor's degree in physics. He is also an instructor there.

CLASS OF '44

Mr. and Mrs. *Bernard Williams* (*Jeanne Wisler*) announce the birth of a son, Bernard Wisler, on November 3, 1948. The Williams' recently moved to 5853 N. Howard Street, Philadelphia 20, Pa.

Mr. and Mrs. *Neal Bergstresser* (*Anna-Mae Beidelman*) are now located in their new home at Box 20, Swaggettown Road, Schenectady, N. Y.

Dr. and Mrs. *Louis Leventhal* (*Isobel Miller*) are now living at 3348 W. 117th Street, Inglewood, California. They have two daughters, Linda and Constance.

James W. Marshall is now living at 101 Kings Highway West, Haddonfield, N. J.

Mrs. *Charles Matlack* (*Margaret McKinney*) is now living at 334 Main Street, Collegeville, Pa.

Mr. and Mrs. *John F. Kilcullen* announce the birth of a daughter, Patricia, on April 25, 1948. They are now living at 1682 Walker Avenue, Union, N. J.

CLASS OF '45

Mr. and Mrs. *John C. Morgan* (*Anne Styer*) are now living in their new home, R. D. 1, Box 187, Glencoe, Missouri. They have one daughter, Anne Witter.

Marjorie Seitz lists as her new address 111 East Pastorius Street, Philadelphia 44, Pa.

Mr. and Mrs. *Robert H. McKinley, Jr.* (*Doris Titzeck*) are now residing at 135 Fern Avenue, Collingswood, N. J. Mrs. McKinley is still employed with R. C. A. International Division, Gloucester, N. J.

The new address of *Dolores E. Mackell* is 5579 Ogontz Avenue, Philadelphia, Pa.

Donald R. Boger is now serving his second year as an instructor at the Staunton Military Academy, Staunton, Virginia. During the past summer while taking a trip through the West, Mr. Boger spent several days visiting with Dr. Harvey Carter, former Ursinus Professor of History, in Colorado Springs, Colorado. He found Dr. Carter in excellent health.

On November 26, 1948, the engagement of *John O. Rorer, Jr.*, and Miss *Katherine A. Edson* was announced by the latter's parents, Mrs. *Katherine S. Edson*, of Norristown, Pa., and Mr. *Howard E. Edson*, of Evanston, Ill.

CLASS OF '46

The home address of Mrs. *Robert Doane (Ethel Fehrle)* is 3837 Anne Street, Drexel Hill, Pa. At present, Mrs. *Doane* is working as secretary-technician to Dr. *Harvey Kessler* of Mt. Sinai Hospital, Philadelphia, Pa.

Mr. and Mrs. *Edward Knauer (Virginia Croasdale)* announce the birth of a daughter, *Sharon Allen*, on June 6, 1948. Mr. and Mrs. *Knauer* are living at 312 W. 4th Avenue, Roselle, N. J.

Mr. and Mrs. *August A. Andre (Courtney Richardson)* are now living in their new home on Route 3, Box 136, Golden, Colorado. Mrs. *Andre* is teaching physical education in the *Horace Mann Junior High School* of Denver, Colorado.

David D. VanStrien has notified us of a change in his address to *Liberty Mutual Life Insurance Co.*, 515 Madison Avenue, Toledo, Ohio.

Ruth Eagles lists as her new address, 99 Woodrow Street, West Hartford, Conn.

The Rev. Dr. and Mrs. *John H. A. Bomberger*, of 5021 Pine Street, Philadelphia, announce the engagement of their daughter, *Miss Nancy Gottwald Bomberger*, ex-'46, to *William Walter Lander*, of Rosemont, Pa. *Miss Bomberger* is a great-granddaughter of the Rev. *John H. A. Bomberger*, founder of Ursinus. Mr. *Lander* is now a medical student at the University of Pennsylvania.

CLASS OF '47

Erma Keyes has accepted a position as instructor in mathematics and girls' physical education at the *Buckingham High School*, Buckingham, Pa.

William V. Garner received his Masters' degree in Biology from Boston University in August, 1948, and is now enrolled in the Graduate School at Penn State College, where he is working toward an M.S. degree in Entomology and Zoology, with a minor in Botany. Mr. *Garner* may be addressed at 447 E. Wadsworth Street, Philadelphia 19, Pa.

John Tyler, who is employed by the *DuPont De Nemours & Co.*, is living at 903 Belmont Avenue, Camden, N. J. Mr. and Mrs. *Tyler* have two children, *John*, aged 2, and an infant daughter, *Barbara*.

J. Robert Wilson is now employed as an instructor in Economics at Penn State College. His home address is 505 Oley Street, Reading, Pa.

Joseph G. Newlin, of 135 Ridge Street, Freeland, Pa., is now teaching science in a boys' preparatory school.

The engagement of *Barbara Ann Manning*, daughter of Dr. and Mrs. *Frank Manning*, Collegeville, to Mr. *William A. Allgair, Jr.*, of South River, N. J., was revealed over the holidays. *Miss Manning* is now attending Temple University Medical School. Mr. *Allgair* is a graduate of the Virginia Polytechnic Institute, took special work at Ursinus, and is now attending the Jefferson Medical College, Philadelphia.

CLASS OF '48

John Kristensen is now living at 17 Sacramento Street, Cambridge 38, Mass.

Winfield Atkinson, whose home address is *Collegetown, R. D. 1*, is now teaching American History in the *Phoenixville (Pa.) Memorial Junior High School*.

Henry Pfeiffer's home address is 45 Severn Avenue, Springfield, New Jersey.

D. F. Moss, Jr., can be reached at Box 139, Bard Hall, 50 Haven Avenue, New York 32, N. Y.

Carolyn Schoeppe and *Ann Harting* are working as visitors for the Department of Public Assistance, Norristown, Pa.

Emily Fisher is working for the Mission Board of the Presbyterian Church in New York City.

Nancy Twining is working as an assistant to the news editor of *Presbyterian Life*, a magazine published in Philadelphia.

Paul H. Miller is at present taking graduate work at the University of Michigan.

Mr. and Mrs. *Horace Lanan (Joyce O'Neill)* are living at 52 Delaware Drive, Easton, Pa.

Dorothy J. Marple lists as her address, 211 University Place, Syracuse 10, N. Y.

Webb Morrison, writing to *Martha Franklin* from Bombay, India, on December 17, 1948, reports that he is thoroughly enjoying his travels which so far have taken him, among other places, to Athens, Alexandria, Jidda, Karachi, and Bombay. Mail will reach him addressed to "S.S. Flying Clipper, c/o Post Office, Apra Harbor, Guam, Marianna Islands" and marked "Hold for ship's arrival."

Wilma MacCreedy's home address is 203 Main Street, North Wales, Pa.

Forrest Miller is doing graduate work at the University of Michigan.

John E. Dahlman is now Assistant Director of the Placement Bureau at Lafayette College, where *Fred V. Roeder*, '25, is head of the Education department. Mr. *Dahlman's* new address is 212 North 3d Street, Easton, Pa.

MARRIAGES

CLASS OF '28

Knapp-Fritsch

Mabel Fritsch was married to *George B. Knapp*, of Narberth, Pa., on November 6, 1948. Their address is 217 N. Wynnewood Avenue, Narberth, Pa.

CLASS OF '41

Morris-Stuart

The Rev. *Paul L. Morris* and Miss *Helen Roberta Stuart* were married on October 30, 1948. They are at present residing in Nottingham.

CLASS OF '42

Whiting-Hogeland

Mr. and Mrs. *Maurice A. Hogeland*, of Blue Bell, Pa., announce the marriage of their daughter, *Natalie Austin Hogeland*, to Mr. *William Blaney Whiting*, of Wynnewood, Pa., on Saturday, December 4, 1948, in the St. Thomas Episcopal Church of Fort Washington, Pa. Mrs. *Whiting* has been instructing in physical education at Ursinus for the past few years. The couple will reside in Flourtown, Pa.

CLASS OF '46

Sfat-Buckridge

Mr. and Mrs. *William E. Buckridge*, of Roselle, N. J., announce the marriage of their daughter, *Carolyn Jane Buckridge*, to Mr. *Michael Rudolph Sfat*, on Wednesday, November 24, 1948. The Sfat's address is Apt. 8 A-3, Redfield Village, Metuchen, N. J.

Trettin-Harmer

Mr. and Mrs. *Frederick Harmer*, of Lansdowne, Pa., announce the marriage of their daughter, *Katherine Lee Harmer*, to Mr. *Gene Douglas Trettin* on November 24, 1948, at the First Presbyterian Church in Lansdowne. Attending the bride as matron of honor was Mrs. *Paul Atkinson (Betsy Ann Claves)*, '45. Other members of the wedding party were *Miss Ann Harting*, '48, Mrs. *Elaine Loughin Tredennick* and Mrs. *Marjorie Gelpke White*. Mr. *Trettin* received some of his Navy training at Ursinus.

CLASS OF '47

Bean-McCaughin

Flora Jean McCaughin was married to Mr. *Merlin Bean* on October 9, 1948, and the couple are now living at 4805 69th Place, Hyattsville, Maryland.

Byerley-Myers

Virginia Myers and *Wilybur Byerley* were married on October 2, 1948, in Prospect Park, Pa. Mr. *Byerley*, a Purdue University graduate, is employed by the Westinghouse Electric Corporation.

Goodkind-Stave

The wedding of *Lois Stave* and *Donald Robert Goodkind* took place on January 2, 1948. Mr. *Goodkind* is a graduate of Cornell University.

Henke-Kleppinger

The marriage of Mr. and Mrs. *H. R. Henke (Dorothy Kleppinger)* took place last June 26, in the Old Moravian Chapel, Bethlehem, Pa. At present, Mrs. *Henke* is employed at the New Madison branch of the F. S. Royster Guano Co. The Henkes' address is 54 S. Marquette St., Madison, Wisconsin.

Sanders-Noore

At the marriage of *Ruth M. Noore* and *Charles Sanders* last June, three other Ursinians attended the bride: *Phoebe Jane Erickson*, '46, *Charlotte Stolze*, '48, and *Mary Lou Roy*, '49.

CLASS OF '48

Grossman-Kardane

Mr. and Mrs. *J. E. Kardane*, of Freehold, N. J., announce the marriage of their daughter, *Ann*, to Mr. *Harold Grossman*, of Long Branch, N. J., on November 20, 1948. Mr. *Grossman* is presently attending the University of Pittsburgh. Mrs. *Grossman*, a registered nurse, has accepted a position with a Pittsburgh hospital.

CLASS OF '50

Roberts-Neff

Mr. and Mrs. *Alfred Neff*, of Slaton, Pa., announce the marriage of their daughter, *Marie*, to Mr. *Oswen Roberts*, ex-'50, on November 25, 1948. Mr. *Roberts* is now attending Kutztown State Teachers College.

WE'D LIKE TO KNOW...

WHAT are you doing?

WHERE are you living now?

WHEN did you get married, if recently, and who is your lucky partner?

WHO is the latest twig on your family tree?

WHY not drop us a line at once?

Everybody's asking about you!

Just mail your vital statistics (and any you know of other alumni, of course)—a penny post card will do—to:

THE ALUMNI SECRETARY

Ursinus College

Collegeville, Pa.

Have You Made Your Gift?

**THE ALUMNI MEMORIAL
SCHOLARSHIP FUND**

NEEDS YOUR SUPPORT

Send Your Check Today!