

Digitized by the Internet Archive in 2013

Nautilus

WOLLASTON, MASSACHUSETTS

For V

ictory

Foreword

Victory in 1944! The cry that breaks out from every heart throughout the Allied nations; the hope that is breathed by countless thousands now under the yoke of totalitarian doctrine. Like a spark growing into an uncontrollable fire, the anticipation of victory has leaped from person to person until now it is intense and worldwide.

Although we at Eastern Nazarene College are earnestly praying for an Allied victory and are participating in the war effort, we believe the words of the Scriptures: "Not by might, nor by power, but by my spirit, saith the Lord of hosts." For us, a true victory can be won only through the cross of Jesus Christ. "In hoc signo vinces."

This has been a victorious year for the college. We have seen evidences of progress which would have been impossible without the power of God and the consecrated lives of our leaders. In retrospect we praise God for His guidance and blessing; in prospect we place our complete confidence in Him for a triumphant future.

And from the depths of our hearts we say, "But thanks be to God, which giveth us the victory through our Lord Jesus Christ."

... in this Volume

Administration and Faculty

Classes

Activities

Features

Our Advertisers

To him whose life is a testimony to the power of God to bless with victory those who wait upon Him; whose sympathetic understanding and complete reliance on God have made him a sound adviser, gracious friend, and Christian gentleman; whose recognition and respect in the scientific and educational world have given prestige to E. N. C.; whose fertile mind and untiring labor have been the human means through which God has worked; whose prayer that he may make a contribution to his generation has been answered in this year of victory for Eastern Nazarene College;—to Dr. James Houston Shrader, we sincerely dedicate the "Nautilus" of 1944.

Dr. James Houston Shrader

The Pr

G. B. Williamson

President

esident's Message

To live is to grow. For a quarter of a century Eastern Nazarene College has lived and grown in Wollaston. With each passing year there has been some new development.

Perhaps no year has witnessed so much in the way of notable achievement as this one. Enrollment has reached its highest, the gymnasium has been improved, and the valuable Willow Street property has been acquired. In December, E. N. C. was elected to membership in the New England Association of Colleges and Secondary Schools, and in January to membership in the Association of American Colleges. We have enjoyed a gracious tide of spiritual blessing throughout the year. In May we shall graduate the largest class in the history of the college, and on the same day the mortgage on the college property will be burned. Thus, the college will have achieved full scholastic recognition and complete financial security.

This is the greatest year so far, but there are greater ones in the future. New buildings must be erected, the scope of our curriculum must be broadened, and its quality enriched. Larger visions of service to the church and the world must be born within our souls.

For all the accomplishments of the past we give praise to God our Father, but our gratitude can adequately be expressed only as we dedicate ourselves to the task before us. Let us determine that to the ideals and faith of the founders of Eastern Nazarene College we shall be true, that with increased material prosperity we shall not lose the vision of things unseen and eternal. Let us highly resolve that with our victorious growth and development, many shall feel the impact of lives fully consecrated, adequately trained, and mightily indued with God's spirit.

The College

REV. JOHN GOULD

Rugged integrity in a kindly shepherd's heart, strong convictions with an intense yearning for the souls of men, a definite experience of entire sanctification lived out in a life of practical holiness,—this is the sterling character of Rev. John Gould. During the four years in which he was business manager of Eastern Nazarene College, he demonstrated that "the effectual, fervent prayer of a righteous man availeth much." As senior trustee his calm wisdom and sound counsel guided the college in its victorious progress. Throughout his twenty-four years of service his heart never departed from Fastern Nazarene College.

In memory of a servant of God who was also a servant of mankind. Rev. Daniel E. Higgs, in his role of Superintendent of the Washington-Philadelphia District and member of the Board of Trustees, used his powerful influence to support, both directly and indirectly, Eastern Nazarene College. Besides his outstanding eloquence in preaching, his ability to persuade others to accept responsibility was one of the reasons for his success. Devoted to the high ideals of Christian experience and conduct, he had a compassionate spirit toward all men. Eastern Nazarene College pays tribute to a triumphant life, but as with all true victors, Rev. D. E. Higgs' earnest reply rings back, "To God goes all the glory."

REV. DANIEL E. HIGGS

MRS. OLIVE M. GOULD

By his side stood his wife, Mrs. Olive M. Gould. Completely devoted to the will of God and consecrated to His work, she literally burned out her life in service to her Master. E. N. C. knew her as the poised efficient Dean of Women, as the energetic missionary leader, and as the zealous interceder in prayer.

The forward vision of these two saints lives after them in victory already realized and confidence in the future. "More than conquerors" themselves, they are an undying inspiration to those that follow.

Memoriam

Administration AND FACULTY

... they have guided us

Board of Trustees

Rev. O. L. Benedum, Chairman

NOT PHOTOGRAPHED

Rev. Ira Akers

E. A. Peffer

E. S. Carman

Rev. A. M. Babcock

Rev. P. F. Heinlein

Rev. Charles Smith

Maurice R. Emery

Rev. John Z. Andree

Rev. E. E. Grosse

Rev. C. E. Keyes

Rev. F. D. Ketner

Warren Lahue

Rev. W. S. MacPherson

Rev. J. N. Nielson

E. H. Kauffman

Leonard Spangenberg

Rev. L. E. Eckley

Rev. R. W. Visscher

Rev. R. F. Woods

Rev. H. V. Muxworthy

FRESIDENT G. B. WILLIAMSON, A.B., D.D.

Perceives his trust and keeps faith with it ... capable leadership ... puts first things first always ... "One who marches breast forward."

BERTHA MUNRO, A.M.

Dean of College; Literature

Inspiring teacher and guide . . . makes literature live . . . true humility . . . a strong personality entirely consecrated . . . "Grandeur of soul—a touching of the star."

EDWARD S. MANN, A.M. Assistant to the President

One who accomplishes projects . . . gentle courtesy in voice and manner . . . determined . . . participates in student fun . . . diplomatic arranger . . . avid interest in sports . . . sparkling toastmaster.

JAMES H. SHRADER, A.M., Ph.D.

Chemistry

"Sees life clearly and sees it whole"... sociable...a practical visionary...cordial...his "high endeavors are an inward light."

SAMUEL YOUNG, A.M.

Theology

Stands true to the vision of Christ . . . ready sympathy and understanding of student problems . . . triumphant spirit of his "Rivers" chorus.

FRED J. SHIELDS, A.M., Ed.M., D.D.

Psychology; Sociology

Enthusiasm . . . unexpected sallies in the classroom . . . "This is worth fifty dollars to you!" . . . unfailing trust in God . . . pursuer of the best in each day's store.

RALPH EARLE, JR., B.D., A.M., Th.D.

Biblical Literature

Earnest student of the Scriptures . . . quiet chuckle . . . foresight . . . an enterprising pastor . . . "He taught, but first he followed it himself."

ALBERT F. HARPER, A.M., Ph.D.

Philosophy

Student and teacher of philosophy . . . boyish smile . . . competent . . . approaches difficult subjects with tact . . . "And gladly would he learn and gladly teach."

VERNON T. GROVES, A.M., Ph.D.

Education

Conscientious . . . methodical . . . dry humor . . . meticulous . . . good host and excellent conversationalist . . . keen analyst of character . . . "And al was conscience and tendre herte."

MARY HARRIS, A.M.

French; Spanish

Soft-spoken voice of the South . . . gentle . . . intense . . . sense of life's true values . . . gallant striving for completeness in living.

Piano; Theory of Music

Quick of speech and action . . . curiosity . . . naiveté . . . love of the out-of-doors . . . joy in Christian living . . . "fountain of youth."

English

Well-rounded life . . . varied hobbies . . . consistent . . . unruffled exterior . . . unplumbed depths . . . sportsmanship . . . our war correspondent . . . expresses herself in the harmonies of the organ.

KENT GOODNOW, A.M.

Classical Languages; German

Characteristic nod of approval in chapel . . . contemplative . . . ironic wit . . . a railroad enthusiast . . . appreciative . . . tolerant and fair-minded . . . wholesome attitudes . . . thorough scholar.

EDITH GOODNOW, A.M.

English Literature

Sensible, but indulges in refreshing flights of fancy . . . clear outlines . . . heart-felt concern for missionary work . . . writes from her heart.

AUDREY J. WILLIAMSON, A.M.

Speech; Orchestra

High ideals and strong convictions . . . inspirational life . . . responsive . . . vital . . . indefatigable . . . helps the individual to realize himself . . . mistress of the baton.

Biology

Progressive teacher . . . sensitive to beauty . . . deft artistic touch . . . genuine interest in student projects . . . "Let Nature be your teacher" . . . chef par excellence.

MERVEL P. LUNN, A.M.

History

Challenge to see history as life . . . class-room jokes . . . "I'm from Missouri—show me!" . . . wealth of experience to relate . . . impressive chapel talks.

JASPER R. NAYLOR, B.S., A.M.

Dean of Men; Mathematics

Breath and tang of old Oklahoma . . . quick, hearty voice . . . looks for essential good in human nature . . . reserved, . . . practical Christianity.

Physics

Unusual classes . . . charm of smile and manner . . . gracious . . . diversified interests . . . Scotch eyes and humor . . . versatile . . . singer. . . .

Dean of Women; Voice

"God set a song upon my lips."... tenderhearted... skilful with the needle... understanding... motherly concern for spiritual welfare of students.

MADELINE N. NEASE, A.B.

Registrar

A striver and seeker . . . accuracy . . . record files . . . steadfast Christian testimony . . . reliable worker . . . Rock of Gibraltar faith . . . noted for steak dinners.

EVANGELOS SOTERIADES, A.M.

Accommodating . . . bookstore notices . . . genial smile . . . resolute in fulfillment of duty . . . "His mind was keen, intense and frugal, apt for all affairs."

KATHERINE ANGELL, A.B.

Secretary to the President

Mischievous eyes . . . eager . . . spontaneous . . . friendliness and ease of manner . . . one who lives life to the full . . . "Like joy, majestic, equable, sedate."

Piano

Serenity . . . girl's sweet laughter . . . fragrance of hyacinths . . . wants Life's best . . . ''music-maker and dreamer of dreams.''

J. LYAL CALHOUN, A.B.

Academy Principal; History; Social Science

Famous smile and ready retort . . . commanding . . . firm . . . purposeful . . . friendly candor . . . sees responsibilities that accompany the ideal of the Christian life.

DELLA BOGGS, A.B.

Academy English

Mischievous eyes . . . "Aunt Della" . . . clear perspective . . . faithfulness in even small things . . . ready response to the missionary call . . . living for others . . .

ELIZABETH ZIMMERMAN, A.B.

Academy French; Latin

"She comes with laughter"... sunshine and mischief... keeps an "even pulse and spirit"... liquid chime of the carillon.

Academy Mathematics; Piano

Patience and understanding . . . well integrated life . . . graciousness at all times . . . art of pleasing without effort. . . .

LOUISE DYGOSKI, A.B.

Bookkeeper; Speech

Gentle and dignified . . . dainty as Dresden china . . . delight and zest in living . . . "two noblest of things, sweetness and light."

Classes

. . . and we have followed

GRADUATES

LYAL CALHOUN

CARL HANKS

Attempting to find not only a greater knowledge of theological reasoning and background, but also a clearer vision of the work that is needed for the salvation of the souls of men, the graduate students chose to remain at Eastern Nazarene College for another year, studying for their Bachelor of Theology degree. In their double role of student and preacher they have found a deeper insight into the problems of pastor and layman.

ROBERT NIELSON

Almost every Sunday finds Lyal Calhoun and Ronald Sabine in various Boston and Quincy churches, preaching the full gospel of Jesus Christ. Carl Hanks has traveled rather extensively during the year with the King's Men, and Robert Nielson accepted the duties of pastor at the Brockton Church of the Nazarene. John Parry, who left school in the fall to become a full-time pastor, was president of the graduates, and Carl Hanks represented them on the Student Council.

RONALD SABINE

INTHEOLOGY

Most strongly united of all graduating classes . . . high percentage of married men . . . exceptional leadership quality . . . dignity and seriousness . . . creative . . . huge capacity for shared fun . . . enthusiasm . . . constructive and purposeful . . . excelling in many fields . . . warm comradeship felt among all its members . . . influential in the E. N. C. scene . . . pronounced intellectuality . . . consecrated Christians.

Seniors

RUTH ANDERSON

B.S. Education

"Nautilus" 1; "Campus Camera" 1; "Greenbook" 1; A Cappella Choir 1, 2, 3, 4, president 4; Class vice-president 2, 3, 4; Gamma vice-president 3; "N" Club 2, 3, 4, vice-president 3; Gamma basketball 1, 2, 3, 4; House Council 2; Literature Club 1, 2, 3, 4; Student Council vice-president 4.

Competent . . . eager to please . . . sincere . . . capable manager of people and affairs . . . efficient, industrious . . . conscientious . . . pleasing pedagogue . . . 'Mademoiselle'' . . . domestic . . . most frequently heard alto on campus . . . disarming modesty . . wholesome . . earnest . . . ping-pong champ and basketball star . . . honest Christian.

HELEN CASSIDY

A.B. History

Evangelistic Association 1, 2, 3; Literature Club 3; Historical Society 4.

"Perpetuum mobile" . . . laughs heartily at Cassidy . . . co-operative classmate . . . friendly to all . . . enjoys herself anywhere . . . cheerful . . . respected and industrious worker . . . sparkling eyes and flashing grin . . . diversified interests . . . eyebrow talker . . . thirst for learning . . voluble . . . steady Christian enthusiasm.

MARGUERITE CHERDRON

A.B. Psychology

"Campus Camera" 3; Psychology Club 3, 4, president 4; Gamma basketball 3, 4.

Restful . . . portrait of tranquillity . . . spontaneous . . . sanguine temperament . . . leadership ability . . . slow to speak . . . athletic . . . keen understanding of human nature . . ''bashful'' . . . generous . . . warmhearted . . . highly developed sense of justice . . . cosmopolitan . . . wholesome . . . original . . honest . . . refreshing humor . . . magnanimous, steadfast Christian.

CLIFFORD CHURCH

A.B. Philosophy

Evangelistic Association 1, 2, 3; Orchestra 1, 2, 3; A Cappella Choir 2, 3; Literature Club 2, 3; Beta president 3; Student Ministerial Association 3, 4; Student Council 4; College Missionary Society president 4.

Mystic . . . impatient to be off . . . musical and dramatic ability . . . sympathetic . . . picks his friends . . . enthusiastic and expressive . . . conservative . . . wide-eyed . . . magnetic personality . . . collegiate . . . interested in people . . . "fire in his eye, and papers in his hand" . . . passionately spiritual.

RUTH CLARK A.B. History

Evangelistic Association 1, 2; Education Club 1, 2; Historical Society 2, 3, 4, vice-president 3, president 4.

Scholarly historian . . . surprising comeback . . . interested friendliness . . . refreshing ideas . . . practical . . . appearance of casualness . . . quick sense of humor . . . reserve . . . inquiring mind . . . Southern Ohio drawl . . . highly developed sense of loyalty . . . strong likes and dislikes . . . definite goals in life.

WILLIAM COLE

A.B. Biology

"Nautilus" 1, 3, 4; Student Ministerial Association 3, 4, treasurer 4; Science Club 2, 3; Philosophical Society treasurer 4

Beloved bibliophile . . . devoted to self-improvement for Christ . . . musical and artistic . . . Cardboard cuckoo . . . dreamy sensitivity . . . intellectual, but afraid to reveal all . . . confirmed blusher . . . intense love of beauty . . . gently considerate . . . doer of good deeds . . . plucky . . . an E. N. C. institution.

ALEXANDER CUBIE

A.B. Literature

Student Ministerial Association 3, 4; Gamma treasurer 3; Gamma football, basketball, baseball.

Distinguished Cubie features . . . zest . . . skilful debater . . . hardworking . . . easygoing . . . fire . . . tolerant . . . eager to please . . . extremely likeable . . . kindly humor . . . polished manners . . . fresh simplicity . . aesthetic appreciation . . rugged . . . determined fighter in basketball . . . "down at the Yard, preaching to the seagulls."

CATHERINE DE CASSIO

A.B. Literature

"Campus Camera" 2, 3, 4; "Greenbook" 1; Evangelistic Association 1, 2, 3; Education Club 1; Literature Club 2, 3, 4.

Effervescent . . . Latin volubility and warmth . . . verve and abandon . . . reliable . . . conscientious student . . . kind . . . Lady Bountiful to even the slightest acquaintance . . . nimble fingers and quick feet . . . deeply responsive . . . characteristic lovableness . . . 'tender comrade'' . . . fluidity of speech . . . the beauty and humility of sincere Christianity.

GEORGE DELP

A.B. Philosophy, Theology

Honor Society 2, 3, 4, president 3, 4; "Who's Who" 4; Class treasurer 2, 4; "Campus Camera" 1, 2; "Greenbook" assistant editor 1; Evangelistic Association 1, 2; Student Ministerial Association 3; Literature Club 3, 4, treasurer 4.

Pennsylvania Dutch humor . . . comprehensive intellectual faculty . . . practical . . . in love with orderliness and detail . . . expressive hands . . . mile-long repertoire of jokes . . . surprising tenor . . . sturdy . . . thorough tutor and scholar . . . jovial . . . democratic . . . likes bright colors and food . . . "a helping hand."

LOIS EMERY

A.B. Literature

Literature Club 2, 3, 4, president 4 Music Club 1; "Greenbook" editor 1; Honor Society 2, 3, 4; "Who's Who" 3; "Nautilus" editor 3; "Campus Camera" 2; "N" Club 3, 4; Gamma vice-president 2; Gamma basketball 1, 2, 3, 4.

Graciousness . . . combines practicality with idealism . . . scholarly intelligence . . . gifted, versatile . . . aesthetic appreciation . . . thorough . . . executive ability . . . socially aggressive . . . naiveté and maturity . . industrious . . . intense . . . unaffected . . . charitable . . . efficient . . . equal ease on basketball floor, in class, on platform . . . deeply spiritual.

J. DONALD FREESE

A.B. Literature

Honor Society 3; "Who's Who" 4; "Nautilus" 2, business manager 4; Evangelistic Association 1, 2, 3, 4, president 3; Student Ministerial Association 3, 4; A Cappella Choir 1, 2, 3; Men's Chorus 2; Quartet 3, 4; Orchestra 3; Literature Club 2, 3, 4; Gamma; chaplain 3; Gamma football, basketball 4.

Commanding personality . . . Viking . . . jocose coiner of words and phrases . . . ponderous but effective speaker . . . forthright and expressive . . . determination . . . philosophical interpretation of literature . . . singer, orator, athlete, executive . . . kindly . . . an incorrigible tease . . . wholly consecrated to Christ and His work.

EVELYN HEINLEIN

A.B. Literature

"Campus Camera" 1; "Nautilus" 3, 4; A Cappella Choir 3, 4; Historical Society 2; Literature Club 3; Speech Club 4.

"I love my rooster"... dimples ... realist... keen-minded ... subtle humor ... literary and musical talents ... sportsmanship ... constant ... interesting small talk ... utterly candid ... unaffected ... fun-loving ... capable ... nonchalant ... deeply sensitive .. constructively critical ... strongwilled ... tolerant ... hearty ... "tried and true."

C. WESTON JONES A.B. History

Student Council 1, 2, 3; College Missionary Society president 2, 3; Historical Society president 2; House Council 2, 3; "N" Club 3, 4; Gamma baseball, football 1, 2, 3, 4.

The unmistakeable Jones stamp of courtesy and modesty . . . candor and fervency . . . unpretentious . . . penetrating ideas . . . gentle, soft-spoken . . . intense, thoughtful . . . memorable Washington's Birthday address . . . sincerity . . . thoughtful kindness . . . never neglects to do or acknowledge a favor . . . thoroughly Christlike.

IRVING JONES

A.B. Speech

Student Council 2; Freshman class chaplain; "Nautilus" business manager 3; Evangelistic Association 1, 2, 3, 4; Student Ministerial Association 3, 4; Speech Club 2, 3, 4, president 3; Historical Society 1; Beta president 2; Beta baseball 1, 2, 3, 4; Beta football 1, 2, 4; Beta basketball 4.

"That nice Jones boy"... sincere ... modest... obliging and congenial... quiet snicker... athletic... gift for droll humor... conscientious.. constantly on the lookout for the best interests of everyone else... ever-cheerful and optimistic... resonant voice... "Casey at the Bat"... genuine Christianity.

MARY JANE KEFFER A.B. Psychology

Evangelistic Association 1; House Council 4; Psychology Club 4.

Likeable...womanly..."true blue"
..."Big Chief Boggadella"...sociability
...domestic...unassuming...decided
opinions...persevering...hardworking
...steadfast...clever fingers...serious
demeanor belies intense feelings..."still
waters"...co-operative...memorable eyebrows...sudden laughter...prosaic...
quiet and purposeful Christian living.

IRMA KOFFEL A.B. Biblical Literature

Evangelistic Association 1, 2, 3, 4; College Missionary Society, member-at-large 2, vice-president 4; Orchestra 3; A Cappella Choir 3; Philosophical Society 2, 3, 4; "N" Club 2, 3, 4; Gamma basketball 1, 2, 3, 4.

Independent and aggressive . . . chuckle and bounce . . . warm-hearted . . . down to earth . . . tricky basketball star . . . rich and appealing voice . . . nothing if not frank . . scientific interests . . . unruffled nurse . . . exceptionally effective speaker . . . jolly companion . . . enthusiasm and energy . . . earnest determination . . spirited debater . . . Christ-centered life.

MERRILL LADD

A.B. Philosophy

Student Ministerial Association 4; Evangelistic Association 1, 2; Orchestra 1; Philosophical Society 2, 3, 4, vice-president 4; Beta basketball 3, 4.

Laconic "Green Mountain boy" . . . persistent . . . philosophical curiosity . . . provocative speaker . . . interesting voice . . "handyman" . . . takes life seriously . . "how to overcome shyness in ten easy lessons" . . . trustworthy and industrious . . . usually imperturbable . . . co-operative and helpful . . . thoroughly masculine . . . vital and practical Christian.

ROBERT LAWRENCE

Biology

"Greenbook" 1; "Nautilus" 3, 4; Evangelistic Association 1, 2, 3; Science Club 1, 2, 3; Biology Club 4; Beta vicepresident 3, president 4; Beta basketball 2, 3; Beta football 4.

Creative . . . the scientific mind . . . persevering . . . enterprising . . . droll wit . . . versatility in the arts and in athletics . . . winter sports champion . . . conscientious . . . orderly . . sometimes an opportunist . . . reliable . . . genuine . . . diplomat . . . quietly efficient . . . unassuming . . . impression of ease . . . refreshing . . . hidden potentialities.

ALFRED MASON A.B. Psychology

"Campus Camera" business manager 3; Student Ministerial Association 3, 4; Evangelistic Association 1, 2, 3, 4; Psychology Club 3, 4, president 4; House Council 3, 4; Beta football 1, 2, 3, 4; All-Star football 1, 2, 3, 4.

Tough and tender ... long range point of view ... linesman on the squad ... defense of the underdog ... "Nope, my mind's made up" ... whale-of-a-laugh ... potential Baron Munchausen ... ardent debater ... bighearted ... minister to the sick and needy.

ROBERT MAYBURY B.S. Chemistry

Honor Society 2; "Who's Who" 4; "Campus Camera" 1, 2, 3, associate editor 3; "Greenbook" 1; Orchestra 1, 2, 3, 4; Men's Chorus 2; Quartet 2; Science Club 1, 2, 3, 4, president 3; Gamma president 4.

"A trumpeter who pulls notes, like taffy, into a thin sweet thread of music"... absent-minded on occasion... obliging... extraordinary powers of concentration... artistic... an organizer... springy walk... mischievous smile... man of science... clipped speech... "Song of India."

ERNEST MOORE A.B. History

Evangelistic Association 4; Student Ministerial Association 4; A Cappella Choir 4; Historical Society 4; Gamma football 4; transfer from Bethany-Peniel College.

"Honest as the day is long"... not too proud to be told... sincerely friendly... charming Texas drawl... co-operative... gracious... boyish... hardworking... talented musically... modest... "or leader of a band"... self-critical... intense devotion to the Christian cause.

JESSIE McCULLOUGH

A.B. Literature; Speech

Class secretary 2, 3, 4; Evangelistic Association 1; Speech Club 2, 3, 4, president 2, vice-president 4; Beta vice-president 4.

Practical . . . culinary art . . . flights of fantasy . . . deep-throated laughter . . . frank . . . poised . . . cameo-like features . . . reticent . . . steadfast friend . . . shy girlishness beneath brisk, competent exterior . . . cultural appreciation . . . dramatic clothes sense . . . good manager . . . fun-loving . . . strong likes and dislikes . . . constantly striving upward.

MAYNARD PARKER

A.B. Theology

Evangelistic Association 1, 2, 3, 4; Student Ministerial Association 3, 4; Psychology Club 2; Philosophical Society 3; Historical Society 4; Gamma chaplain 4.

Slow drawl . . . sceptical expression . . . shrewd . . . homespun philosopher . . . keen-minded . . . anti-feminism . . . quaint quips . . . notable guffaw . . . saneness and candor . . . chess wizard . . . stimulating conversationalist . . . unruffled . . . clever workman . . . sturdy . . . unchanging . . rugged convictions . . . a fisherman's patience . . . sanguine temperament . . . never-failing Christian.

KENNETH PEARSALL

A.B. Biblical Literature

Student Council 1; "Who's Who" 3; Class president 3, 4; "Nautilus" 1; Student Ministerial Association 3, 4; A Cappella Choir 1, 2, 3, president 3; Men's Chorus 1, 2; Quartet 1, 2, 3; Psychology Club 2; Speech Club 4; House Council 3; Athletic Director 2, 3, 4; "N" Club 2, 3, 4, president 2, 3; Beta football, basketball, baseball 1.

Capable leader . . . self-assured . . . genuine . . . gift of mimicry . . . critical analyst . . . healthy attitudes . . . "power and beauty in his voice" . . . rational thinker . . . frank . . . cosmopolitan . . . meticulous in dress . . . masculine . . . champion athlete . . . serene . . . resourceful . . . considerate . . . friendly . . . purposeful living . . . consistent Christian.

MARION PHILLIPS

A.B. Literature

Student Council 4; Honor Society 2, 3, 4, vice-president 2; Class secretary 1; Beta secretary 2; "Nautilus" 1, 2, 3, literary editor 4; "Campus Camera" 1, 3; "Greenbook" 1; A Cappella Choir 1; Education Club 1; Literature Club 1, 2, 3, 4, vice-president 4, president 2.

Silent secretary . . . likes atmosphere . . . program committee of one . . . unconventional ideas . . . recipe-collector . . . dramatic . . . discriminating literary critic . . . moods like April . . . accused of being noisy in the library . . . nervous screams . . . cosmopolitan . . pet aversions . . . adventurous . . . deep appreciation of art and music.

WILLIAM RESTRICK

A.B. Theology

Student Council 1, 2; "Nautilus" 1, 2; Student Ministerial Association 3, 4, president 3; A Cappella Choir 1, 2; Psychology Club 1, president 2; Alpha treasurer 1, president 2; Book Store manager 1, 2, 3.

Business efficiency . . . more athletic than he looks . . . always ready for a joke . . . "Mother calls me Willie" . . . fatherly . . . photography-enthusiast . . . derby-dignity . . . good organizer . . . service with a smile . . . likes to be host . . . surprise! he sings tenor . . . conscientious Christian.

GEORGE RICE

B.S. Chemistry

Student Council president 4; "Campus Camera" 2, 3, 4, editor 4; Science Club 1, 2, 3, 4, vice-president 2; Education Club 2; Literature Club 3; House Council 4; Beta vice-president 3; Beta football 2, 4; Beta baseball 2, 3.

His saint's ardor not to be dampened . . . keen mind . . . quaint chuckle, shining eyes . . . magnanimous . . . surprising mixture of naivet's and shrewdness . . . a meaningful handshake . . . indefatigable . . . discriminating . . . fertile imagination . . . leader . . . super-diplomat . . . boundless enthusiasm . . . an encouraging friend to all.

KENNETH ROBINSON

A.B. Speech

Student Council 3; Class president 1, 2; "Nautilus" business manager 3; A Cappella Choir 1, 3, 4; Historical Society 1; Speech Club 2, 3, 4, president 4.

Colorful personality . . . stickler for detail . . . remarkable ability for dramatic interpretation . . . "Great agony!" . . . persuasive . . . "what the well-dressed college man will wear" . . . fluent talker . . . ardent . . . fastidious . . excellent taste . . . gourmand "and" gourmet . . . affable . . . fad-starter . . . warm-hearted and generous.

RALPH SABINE

A.B. Biblical Literature

Evangelistic Association 1, 2, 3, 4; Student Ministerial Association 2, 3, 4; Philosophical Society 2, 3; Historical Society 4.

"Charity for all" . . . home body . . . likes people and automobiles . . . hurts himself to oblige you . . . clannish . . . patriotic Canadian . . . never knowingly breaks the least significant promise . . . energetic . . . "busy bee" . . . determined . . . warmhearted preacher.

FREDERICK SAVAGE

A.B. Biblical Literature

Honor Society 3, 4; Student Ministerial Association 3, 4; A Cappella Choir 2, 3; Male Chorus 1; Ambassador Quartet 2; Philosophical Society 1, 4.

Intense . . . keen intellect . . . strong likes and dislikes . . . deeply rooted opinions expressed with conviction . . . sly verbal thrusts . . . forceful speaker . . . one of the "happily marrieds" . . . searching eyes . . . sings to the glory of God . . . diligent student . . . fervent Christian.

RUTH SCHLOSSER

B.S. Education

Evangelistic Association 1, 2, 3, 4; Philosophical Society 3; Speech Club 4.

Enthusiasm . . . ardent zeal . . . thorough . . . efficient . . . mind for detail . . . occasional wistfulness . . . eager for self-cultivation . . . consistently friendly . . . aims to please . . . mathematical skill . . . musical interests . . . charitable . . . spiritual insight . . . energetic . . . considerate . . . affable . . loyal friend . . . teaching vision . vital religious experience.

DAVID SPARKS A.B. Biblical Literature

Evangelistic Association 1, 2, 3, 4; Student Ministerial Association 4; A Cappella Choir 1, 2, 3, 4; Orchestra 1, 2, 3, 4; Psychology Club 4.

Musical . . . sincere, earnest Christian . . . maturity in youth . . . fond of joking . . . domestic . . . hardworking . . . mobile facial expressions . . . wistful . . . affectionate . . . leisurely . . . conscientious . . . idealistic . . . fulfills obligations faithfully . . . good-natured . . . devoted friend . . . tender-hearted . . "Has anybody lost this three-cent stamp which I just found?" . . . "heart of gold."

ROLAND STANFORD

A.B. Philosophy

Evangelistic Association 1, 2, 3, 4, president 4; Student Ministerial Association 3, 4, vice-president 4; Class chaplain 2; "Nautilus" 3, 4; "Campus Camera" 2, 3, 4; "Greenbook" 1; A Cappella Choir 2, 3, 4; Literature Club 1, 2, 3, 4; House Council 3; Beta vice-president 2; Beta basketball 2, 3, 4.

"Red" . . . friendly . . . impulsive . . . gay . . . fulfills his obligations . . . tolerant . . . thoughtful . . . perpetual doer of good deeds . . romanticist . . . sentimental . . . aesthetic appreciation . . . loyal and intense . . . colorful . . . flashing grin . . vigorous . . . lover of domesticity . . . a wisp of cynicism . . . deep spiritual tone.

WILLIAM SUMMERSCALES

A.B. Philosophy

Honor Society 3; "Who's Who' 4; Student Ministerial Association 2, 3, 4; College Missionary Society Council 2; Quartet 1, 2, 3, 4; Psychology Club 1; Literature Club 2, 3, 4; Alpha president 2, vice-president 4; "N" Club 3, 4; Alpha football 2, 3, Alpha basketball 1, 2, 3, 4; Alpha baseball 1, 2, 3.

Poise . . . charm . . . capable . . . amazingly adaptable . . . discriminating . . . fastidious . . . cultural appreciation . . . confirmed Britisher . . . ultra-conservative . . . leadership . . . clear thinker . . . effective speaker . . . deep interest in people . . . hearth and home . . . affectionate . . . balanced combination of romanticism and realism . . . creative . . original . . . good organizer.

HELEN TEMPLE A.B. Psychology

"Greenbook" 1; Evangelistic Association 1; Girls' Chorus 1, 2, 3; Literature Club 1, 2, 3; Psychology Club 4.

Witty repartee . . . keen thinker . . . feminine ingenuity . . . "creative arts and crafts" . . . sweet singer . . . refreshing originality . . . searching analysis of people . . . conscientious . . . sensitive reactions to life . . . faithful friend . . . well developed sense of humor . . . thoroughly reliable . . . sympathetic understanding . . Yankee grit and independence . . . positive Christian ideals.

DONALD THOMAS A.B. Theology

Evangelistic Association 1, 2, 3, 4, president 2; Student Ministerial Association 3, 4, president 4; College Missionary Society president 3; Class Chaplain 3; A Cappella Choir 1, 2; Men's Chorus 1; Beta chaplain 2.

Evangelistic zeal . . . soft-spoken . . . consistently friendly and helpful . . . intrigued by novelty . . . seeks to do good . . . "Are We Downhearted?" . . . earnest . . . thoughtful . . . song-starter . . . long hours on the "graveyard shift" . . . undaunted hitch-hiker . . . drawls out a story without cracking a smile.

ALEXANDER WACHTEL

A.B. Philosophy

Honor Society 3; "Who's Who" 4; "Greenbook" 1; Evangelistic Association 1, 2, 3, 4; Student Ministerial Association 3, 4; A Cappella Choir 1; Music Club 1; Philosophical Society 1, 2, 3, 4, vice-president 3, president 4; Class chaplain 4.

Flashes of genius . . . great spiritual power . . . sensitivity . . . fits of light-headedness . . . fastidious in dress . . . sweeps the library for dust and a nose to tweak . . . "professor" . . . terrific nervous energy . . . dispatch . . . sympathetic . . . metaphysical . . . deeply stirred by Beethoven . . . courage in adversity.

E. FRANKLYN WISE A.B. Biblical Literature

Evangelistic Association 3, 4; "Greenbook" 1; Historical Society 2; Science Club treasurer 2.

Jolly . . . earnest . . . sincere . . . generous and warm-hearted . . . paternal . . . even disposition . . optimistic . . . fair-minded . . . persevering . . . firm convictions . . . well-poised . . . disarming manner . . industrious . . . sportsmanship . . . loyal . . . mellow voice . . . happily "settled" . . . businesslike . . . independent . . . democratic . . . cooperative . . . uncomplaining . . . frank . . . capable . . "solid citizen" . . radiant Christian.

JERRY WOODCOCK A.B. Theology

Steady . . . "I calc'late" . . . resolute . . . foresight . . . tolerant . . . nervous walk . . . drily humorous on occasion . . . conscientious pastor . . . strength under gentleness . . . independence . . . hard-working . . . reserve occasionally broken by an outburst of thoughtful opinion . . . deliberate . . . smacks of country life . . . purposeful . . . sincere . . . unassuming Yankee.

IRMA WOODWARD A.B. Biblical Literature

Orchestra 3, 4.

Sympathetic understanding . . . controlled chuckle . . . unbeatable womanhood . . . gracious . . . pensive . . . jaunty cyclist . . . dependable . . . "sheer grit" . . . quiet restraint . . . strength and simplicity . . mature . . . humility . . . evangelistic ardor . . . thorough . . rubber-heeled . . . sober . . . aristocratic-looking . . . amazing toothpastead smile . . . spends herself extravagantly for others.

Not Photographed . . .

WILLIAM BAILEY

A.B. Theology

Devoted to truth, wherever it leads . . . former Gordon College student . . . loves a friendly argument . . . intense . . . knows his Bible . . . likes to set verbal traps . . . commuter . . . openly friendly . . . responsive . . . independent . . . silent merriment at the right time . . . consecrated.

CHARLOTTE SNOWDEN

A.B. Biology

Biology Club 4.

Sparkling personality . . . poised . . . warm humor . . . teriderness . . . unassuming . . . a silvery ripple of voice . . . faithful devotion to friends . . . cheery words for everyone . . . even-tempered . . . inner happiness bubbling up and overflowing . . . true peace of mind . . . essentially feminine . . . demure sweetness . . . sly jesting . . . unobtrusive Christianity.

Proud of being upperclassmen . . . in the process of maturing . . . mingled moods of fun and gravity . . . earnest . . . many irons in the fire . . . burners of midnight oil . . . hearty . . . beginning to think seriously about life careers . . . touch of sophistication . . . varied interests, united aim . . . optimistic in spite of adverse circumstances . . . confidence in the future through trust in God.

Juniors

HARVEY AMOS

Strength . . . dependable . . . knows where he's going . . . hardheaded . . . salty raconteur . . . shameless prankster . . . representative of "muscular Christianity."

HELEN BRICKLEY

Pursues the even tenor of her way, with occasional interruptions . . . feminine . . . hides her feelings . . . "She's a 'Brick!""

RUTH BOYD

Gay . . . saucy . . . friendly . . . even-tempered . . . amiable . . . unassuming . . . strives to please . . . persevering . . . interested in life . . . inquiring expression.

LOUISE BROWN

Creative and original . . . pent-up humor . . . pensive . . . rapidity of speech . . . unobtrusive . . . sensitive . . . gifted pen . . . fair-minded . . . loyal.

ARABELLA BUNTING

Resolute . . . a helping hand . . . distinctive voice . . . Continental background . . . reliable . . . a certain hidden tenseness . . . industrious . . . conscientious.

GRANT CROSS

Air of sophistication . . . debonair charm . . . resourceful . . . scientific interests . . . genial . . . self-possessed . . . saxophonist of merit . . . humorous . . . earnest Christian.

LUCILE CHATFIELD

Vermont reserve . . . candid . . . honest . . . co-operative . . . hard-working . . . intellectual depth . . . cheerful and uncomplaining in spite of adversity.

AGNES CUBIE

That rosy British look . . . mighty midget . . . love of people . . . quaint charm . . . vivacious and forceful speaker . . . Scottish pluck and will power.

EDWARD DELL

Fascinating voice . . . practical joker . . . independent . . . strong likes and dislikes . . . love of beauty . . . idealistic . . . emotional sensitivity . . . intense spiritual aspirations.

WILLIAM ECKMEYER

Gay . . . meandering gait . . . persevering . . . thoughtful . . . gallant . . . twinkling eyes . . . fireside-lover . . . social-minded . . . obliging . . . likeable . . . "just plain nice."

DEWITT DICKSON

Sensitive to life . . . eager for self-improvement . . . hearty laugh, hearty appetite . . . temperamental . . . consistently friendly . . . passionate Christian.

ROBERT EMMEL

Exuberant...jaunty...good organizer... super-salesman...generous to a fault...connoisseur of smorgasbord and spaghetti...genuine Christian experience.

ALICE GEORGE

"Little girl" . . . wistful . . . enthusiastic . . . always friendly . . . diligent student . . . likes people . . . devoted . . . fun-loving and cheerful . . . sympathetic . . . vivacious . . . sensitive.

MERLE GRAY

Quizzical . . . easy-going . . . friendly to all . . . inimitable laugh . . . faithful . . . peaked eyebrows . . . music his hobby . . . determined Christian.

BERYL GRANGER

Quiet reserve . . . tranquil . . . ultra-conscientious . . . precise . . . thorough . . . reliable . . . idealistic . . . excellent literary analyst . . . abstraction of manner . . . consistent and genuine Christian.

CARL HARR

Boyish charm . . . reserved . . . mischievous eyes . . . co-operative . . . agreeable . . . loyal . . . steady . . . contentment and practicality . . . high sense of duty.

RUTH HEDBERG

Demure . . . serious moments . . . steady sincerity . . . keen reaction to beauty, especially of color . . . tenderness . . . immaculate neatness . . . shy . . . essence of feminity.

GORDON MALONY

Sparkling wit . . . gay Lothario . . . loyal friend . . . hard-working . . . honest . . . refreshing . . . original . . . easy-going . . . effective and dramatic speaker.

VERNON JORDAN

Yankee . . . won't laugh unless it's funny . . . scholar . . . dauntless endeavor . . . philosophical writer . . . domestic, but masculine . . . self-discipline.

CALVIN MAYBURY

Restraint and dignity . . . air of sobriety masks mischief . . . charm of a wide boyish grin . . . prosaic and scientific.

JOHN MAYBURY

Earnest endeavor . . . good-natured . . . unruly hair . . . deliberate speech . . . considerate . . . rich voice . . . generous and tender-hearted . . . lovable . . . fervent testimony.

NORMA McEDWARD

Tranquillity and sturdiness of a Maine forest . . . reticent . . . steady disposition . . . crisp as her curls . . . determination . . . carefree manner . . . faithful friend.

GOLDEN MAY

Famous chuckle . . . loyal friend . . . idealistic . . . generous and warm-hearted . . . "soul" in her music . . . enthusiasm . . . sincere . . . humorous . . . sensitive Christian.

KATHRYN McKINNEY

Puckish charm . . . baby-talk . . . Irish laughter . . . serious student . . . thorough . . . persevering . . . expressive . . . constant . . . sincere . . . lucidity . . . happiness personified . . . intense Christian.

DANA PAYNE

Elusive . . . stormy-browed . . . meticulous in all things . . . sensitivity to life . . . original and creative . . . profundity and strength . . . "drive" . . . genuine.

ROBERT RAPALJE

Frank and open-hearted . . . strong reasoning powers . . . "horse sense" . . . diffident . . . purposeful student . . . humility . . . determination . . . positive Christian.

JANICE PERRY

Feminine... energetic... positive... independent... friendly and affectionate... from melancholy to hilarity in split-second time... basketball star... gentle-voiced... earnest.

ALLEN RICHARDSON

Individualistic . . . dogged . . . good-natured . . . always "on the go" . . . platinum blonde . . . business ability . . . the inquiring mind . . . argumentative . . . steady Christian.

PAUL ROGERS

Artistic . . . preoccupied . . . brooding expression . . . aristocratic . . . genial and gentlemanly . . . collegiate appearance . . . "the man nobody knows."

RUTH SICKLER

Womanly . . . competent and practical . . . logical and thorough . . . candid . . . independent . . . conservative . . . dramatic ability . . . discriminating . . . ultra-fastidious . . . vivacity . . . charm . . . expressive . . . sober Christian.

ROBERT SAWYER

Mannerly . . . staunch friend . . . conservative . . . musical ability . . . quick to help others . . . idealist . . . air of nonchalance . . . consistently follows inner convictions.

ERNEST SMITH

Guardian husband . . . heart of steel . . . intense . . . purposeful . . . idealistic . . . devoted to family . . . piercing brown eyes . . . "strong silent man."

CASSANDRA SWINHOE

"Song of the Lark" . . . highly developed sense of duty . . . not easily satisfied . . . jolly . . . distinguished braids . . . prim and cautious.

IRENE WILLWERTH

Reserved, but amiable and friendly . . . gracious . . . genuine . . . steady and deliberate . . . domestic . . . demure . . . air of indifference . . . sincere Christianity.

AUSTIN WRIGHT

Industrious . . . athletic prowess . . . faithful to his friends . . . gently humorous . . . reserved . . . inordinately modest . . . likes people . . . shy.

Carefree laughter . . . looking for fun . . . practical jokers . . . energetic in every activity . . . spurts of enthusiasm . . . 5:00 a.m picnic breakfast . . . collegiate . . . crowded days . . . "joie de vivre" . . . clear outlook . . . beginning of a unified group with a class spirit . . . conscious of new responsibilities . . . inspirational prayermeetings . . . sincere in purpose . . . searchers for the right.

Sophomores

Frances Allen	Marie Austin	Dorothy Bryner	Mary Coffin
Esther Anderson	Ruth Bass	Ray Charrette	Helen Conser
Paul Andrews	Agnes Browne	Robert Clifford	Vernon Curry
	g., cc 2, 5 1110		

Leland Davis	Margaret Dunlap	June Hamilton	Anna Mae Keffer
Wallace Dixon	Eunice Grosse	John Harris	Vanetta Kerling
Viola Doverspike	Evelyn Hall	Richard Hawk	Muriel Lanpher

Muriel Larrabee	Paul Marsden	Myron Richey	Astrid Smith	Jean Thorne	Martha Wqtkins
Phoebe Lusk	Miriam Park	Louise Shoff	David Strack	Juanita Thorp	Cornelius Whetstone
William Lutton	Irene Plante	Roy Slick	Edward Thomas	Grac	e White

Biggest class yet . . . versatile talents . . . "very important" business meetings . . . the nostalgia and hearty fun of "School Days" . . . many of the "eligibles" leaving for army or navy . . . pursuing the "accelerated program" with enthusiasm and ambition . . . notable for its pretty girls . . . collegiate . . . hamand-eggs breakfast . . . pranksters in the minority . . . genuine Christians.

Freshmen

Violet Adams	Irene Baroch	Luke Brinker	Margaret Harbula	Harriet Dickinson
David Aldridge	Dorothy Benson	H. Weston Brown	Ruth Corrie	Esther Dixon
Lee Allison	Paul Berk	Marcia Carlson	Thora Cross	Pauline Douglas
William Ardrey	Alberta Betts	Eleanor Caronia	Edna Cuff	Eleanor Emery
Dorothy Ballinger	Joseph Biscoe	Nevart Chetakian	Harold Darling	Mary Jane Ewing

Dorothy Farrell	Max Greene	Ruth Harding	Priscilla Harvey	Gilbert Hilgar
Ray Foster	Virginia Greene	Christine Hardy	Frank Haselton	Ellis Horton
Paul Freese	Lena Grimm	Mary Belle Harris	Louïse Hawks	Ruth Houlette
Esther Friend	Rebecca Grimm	Mary E. Harris	Patricia Herrschaft	Marjorie Hurlbutt
Irma Gale	Richard Hamilton	Paul Harris	Elizabeth Higgins	Launa Hurless

Guida Jones	Iva Knox	William Lusk	Florence Mitchell	Irene Park
Theda Jones	Doris Lee	Walter MacPherson	Bernadine Mobberly	Jay Patton
Donald Jordan	Richard Lewis	Helen Marta	Paul Moore	Franklyn Pinkerton
Sylvia Jordick	Paul Lockhart	Doris McCusker	Vivian Musnug	Rowland Prouse
Rosemarie Karl	Sylvia Lunn	Anna McElhenny	Howard Olson	Donald Retter

Florence Richeal	John Scott	Emogene Smith	Leona Staten	Alma Swenk
Cuba Rob <mark>e</mark> rts	Mary Sharpe	Janet Smith	Thelma Stetson	Lila Taylor
Lloyd Rogers	Margaret Shaw	Joseph Smith	Marilyn Stiles	William Taylor
Rita Rosenhammer	Dorothy Smith	Keith Smith	Mary Sumner	Eugene Terwilliger
Myra Ross	Elizabeth Smith	Jane Starnes	Wanda Sutherin	Seth Tidball

Bettie Lee Turner

Irene Van Dressar

Loretta Warmkessel

Dorothy Wells

Dorothea Warmkessel

Ethel Turpel

Audrey Ward

Erlaine Weaver

Robert Utter

Louise Webster

Beulah Wiggins

Oliver Williams Jean Wood

Edith Woodcock

Emma Wooledge

Anne Wright

Harry Bansmere

Donna Bowers

Sara Cooper

Viola Hall

Vivian Naomi Jones

Avis Bolstridge

Thelma Cody

Sydney Dunn

Martha Hawn

Ruth Leete

SPECIAL

STUDENTS

Marion Louise Manning

Violet Moore

Florence Otis

Vera Palmer

Lucille Parks

Mary Sabine

Eileen Scott

Vera Simms

Rachel Stockwell

H. Leroy Sturtevant

Doris Taylor

Jane Bishop Clarence Churchill Eunice Elliott Lois Foster Mary Melnick Jeanette Holder George Andrews Veramae Aldridge Mary C. Boggs Theodore Coffin Pauline Elliott Robert Goodnow Lloyd Hayes Idoline Jones Marion Best Ray Carpenter Frank Dominguez Marion Flueck Sylvia Gracey Carrie Hilsinger Robert Jones

ACADEMY

TUDENTS

Alverda Kinney Mary Melnick Jean Naylor Luther Pennington Albert Rich Robert Russell Everest Thurber

Meredith Maddox Edith Marz Laura Northcott Donald Reed Sophie Riley Wessie J. Shuck Marion Turkington

Dorotha Maser Dorothy Moore Peggy Pangle Gene Rice Glenys Roun William Slatcher Emily Wheeler Earl Wilson

Activities

. . . in our daily walk

Second Row: H. Conser, W. MacPherson, C. Hanks, C. Church, R. Charrette, M. Maddox. Front Row: D. Payne, R. Anderson, G. Rice, M. Phillips, Dr. Harper.

Guided by the ideal of maintaining at Eastern Nazarene College a democracy in which freedom is mingled with a sense of personal responsibility, the Student Council has worked together with the faculty in leading the college throughout a victorious year.

Since one of the great needs of the college has been a place for whole-some indoor recreation, the Student Council undertook to renovate a basement room of the Canterbury as a game room. Realizing the importance of supplying information about campus life and regulations to new students, this year's Council set the precedent of preparing a Student Handbook.

In answer to the desire of the Student Body to encourage the young men who have left E. N. C. for the armed forces, and to share in bringing victory, the Student Council sponsored an active interest in the Blood Donor Center, a weekly sale of war stamps, a drive to collect money and literature for the servicemen, and an effort to keep them cheerful with letters and birthday cards.

OFFICERS

GEORGE RICE

President

RUTH ANDERSON

Vice-President

MARION PHILLIPS

Senior Representative

DANA PAYNE

Junior Representative

RAY CHARRETTE

Sophomore Representative

WALTER MacPHERSON

Freshman Representative

CARL HANKS

Trestillati kepreselliative

MEREDITH MADDOX

Graduate Representative Academy Representatives

ALVERDA KINNEY

CLIFFORD CHURCH

Representatives-at-Large

HELEN CONSER

PROFESSOR ALBERT HARPER

Faculty Representative

George Rice, President

The Student Council

Second Row: L. Brown, G. White, A. Browne, R. Stanford, R. Lawrence, W. Summerscales, W. Cole, R. Sickler, N. Chetakian, E. Heinlein. Front Row: M. Phillips, H. Conser, D. Payne, D. Freese, R. Emmel.

he privilege of sitting under the teaching of consecrated professors . . . the exciting rivalry of a Junior-Senior basketball game . . . the friendly conversation around a dinner table . . . the beauty of the magnolia tree in early May . . . the answering note of agreement to a stirring chapel message . . . the inexpressible joy of communion with God . . . this is E. N. C. to us.

"Now in the days of youth" these scenes and memories are very real to us, and naturally we want to have a permanent record of our life here. This need the "Nautilus," the annual of Eastern Nazarene College, supplies. By means of pictures of campus life and descriptive writing about every phase of college activity, the "Nautilus" represents four of our most important years.

Especially in 1943–44, when Eastern Nazarene College has achieved scholastic recognition and financial security, the "Nautilus" was eagerly awaited by every friend of the college because it is the lasting symbol of a victorious year.

Editor-in-Chief
DANA S. PAYNE

Business Manager J. DONALD FREESE

STAFF

DANA PAYNE
DONALD FREESE
HELEN CONSER

MARION PHILLIPS

AGNES BROWNE EVELYN HEINLEIN ROLAND STANFORD

ROBERT LAWRENCE

WILLIAM COLE

ROLAND STANFORD

ROBERT EMMEL)
JOHN MAYBURY)

NEVART CHETAKIAN GRACE WHITE MARY BELLE HARRIS RUTH SICKLER

PROFESSOR BERTHA MUNRO PROFESSOR MANN

Editor-in-Chief Business Manager Associate Editor Literary Editor

Staff Writers

Photography Editor Student Photographer Assistant Business Manager Advertising Managers

Typists

Faculty Advisers

Nautilus

NINETEEN HUNDRED AND FORTY-FOUR

Standing: L. Chatfield, J. Thorpe, K. McKinney, M. Carlson, V. Curry, C. Maybury, W. Dixon, G. Rice, R. Charrette, D. McCusker, H. Conser, A. Swenk, D. Benson.
Sitting M. Richey, M. Lanpher, L. Calhoun, E. Dell, R. Emmel, R. Stanford, A. Browne, L. Brown.

ditor Edward Dell utilized previous newspaper experience to make the "Campus Camera" this year a successful publication. Streamlined make-up and new feature items were two major contributions to the paper's good journalism.

"The Servicemen Write" brings to readers excerpts from the letters written by E. N. C.'s servicemen from all over the world telling of how a life in the army or navy can still be victorious because of the presence of Christ. Roland Stanford's column, "Faith With Works," and Agnes Browne's "Mightier than the Sword," were student memoranda of off-campus religious activities and current literature, respectively.

George Rice, pointing the "Candid Camera," at campus life, collected pertinent news items that help to show us "ourselves as others see us."

Editor-in-Chief EDWARD DELL

STAFF

Editor-in-Chief

EDWARD DELL

ROBERT EMMEL Business Manager LYAL CALHOUN News Editor AGNES BROWNE Feature Editor MYRON RICHEY, MURIEL LANPHER Sports Editors GEORGE RICE AGNES BROWNE Columnists ROLAND STANFORD) MURIEL PAYNE, RAY CHARRETTE Make-up Editors WALLACE DIXON Circulation Manager VERNON CURRY Staff Artist Reporters: Helen Conser, Marcia Carlson, Calvin Maybury, Juanita Thorp, Alma Swenk, Irene Plante, Lucille Chatfield, Doris McCusker, Ray Charrette, Irene Park, Donald Retter.

Feature Writers: Kathryn McKinney, Mary Lilley, Louise Erown, Marion Phillips, Patricia Herrschaft, George Rice.

Typists: Helen Temple, Alma Swenk, Dorothy Benson.

Secretaries: Florence Mitchell, Alice George.

Faculty Adviser: Professor Spangenberg.

The Campus Camera

Third Row: Biscoe, W. Lusk, L. Rogers, MacPherson, Haselton
Second Row: M. B. Harris, McCusker Harvey, Parks, I, Park, Anne Wright, M. E. Harris
Front Row: Starnes, Herrschaft, Musnug, P. Moore, Professor Spangenberg, E. Emery, Benson, Chetakian

Because the world conflict has caused many changes in their lives, the rhetoric students have chosen as the theme for their book the effect of World War II on their class.

Impressions written by students who have left for the service intersperse themes describing rationing and war work. A serious atmosphere pervades the book because of the emphasis on the importance of religion during this crisis.

Edited by Patricia Herrschaft with assistants Eleanor Emery and Irene Park, the 1944 **Greenbook** is dedicated to the freshman class of 1954. For the benefit of that class William Lusk and Paul Berk, business managers, have directed the staff in collecting money for a war bond.

The Green Book

Sigma Delta Alpha

WENC is on the air tonight,—newscasts, student advice, variety programs, and devotions reach every room on campus. It's Sigma Delta Alpha, sponsoring radio programs packed with local interest and designed to welcome students to E. N. C. With the slogan, "On the Beam," Robert Sawyer, president, and his cohorts persuaded many freshmen to join at the Alpha lighthouse on Rush Day.

"Thanksgiving to Friends, College, Home, Country, and God" was the topic for a Friday night program in the fall.

This year's officers for the Alphas included William Summerscales, vice-president; Kathryn McKinney, secretary; and Raymond Charrette, treasurer.

Fijth Row: H. Bunting, M. Fluck, D. Lee, P. Harvey, C. Roberts, D. Moore, M. Manning, P. Pangle, A. Kinney, M. Carlson, R. Hedberg B. Higgins, V. Musnug, A. Wright, S. Riley.

Fourth Row: W. J. Shuck, E. Anderson, W. MacPherson, P. Berk, E. Smith, M. Austin, L. Chatfield, H. Marta, F. Mitchell, E. Wooledge, E. Dell, R. Foster, R. Boyd, B. Wiggins.

Third Row: D. Jordan, R. Carpenter, P. Andrews, B. Slatcher, G. Andrews, D. Hawk, R. Slick, L. Rogers, C. Harr, J. Patton, W. Brown, P. Lockhart, B. Lutton, E. Wilson, M. Best.

Second Row: E. Marz, M. Larrabee, I. Van Dresser, B. Turner, E. Turpel, I. Plant, R. Stockweil, D. Farrell, V. Greene, R. Houlette, A. Ward, J. Starnes, R. Richael, M. Coffin, R. Schlosser, V. Doverspike.

Front Row: E. Dixon, L. Taylor, A. George, D. Smith, C. Hardy, R. Charrette, M. Richey, Prof. Naylor, R. Sawyer, K. McKinney, W. Summerscales, R. Clifford, B. Gilmore, L. Brown, A. Smith, S. Lunn, P. Elliott.

Sixth Row: I. Jones, H. Mason, D. Sparks, L. Brinker, E. Horton, W. Cole, E. Smith, M. Ladd, D. Aldridge, Williams, D. Thomas, A. Wachtel, W. Taylor, C. White, P. Rogers.

Fifth Row: D. McCusker, R. Rosenhammer, M. Sharpe, M. Stiles, N. McEdward, M. Lanpher, D. Payne, L. Webster, A. Browne, M. Park, 1. Park, M. Hurlbutt, M. Hawn.

Fourth Row: V. Curry, H. Temple, I. Gale, J. Naylor, R. Bass, L. Northcott, T. Taylor, J. Thorne, S. Dunn, E. Elliott, J. Thorpe, P. Herrschaft, J. Smith.

Third Row: M. J. Ewing, E. Woodcock, J. Holder, R. Stanford, E. Thurber, Dominigues, J. Scott, D. Retter, G. Haselton, G. Rice, A. Wright, G. Rice, K. Smith, D. Dickson.

Second Row: E. Smith, V. Palmer, E. Hall, C. Swinhoe, P. Douglas, R. Corrie, V. Kerling, H. Dickinson, I. Baroch, L. Foster, D. Wells, D. Ballinger, C. DeCassio, M. Phillips, R. Leete.

Front Row: T. Stetson, L. Staten, J. Perry, Prof. Babcock, I. Willworth, R. Lawrence, J. McCullough, H. White, C. Church, D. Strack M. Watkins, M. Ross, G. Roun.

Boom! Boom! Boom! The huge red and white Beta drum, symbol of steady strength, challenged new students to "Beat with the Betas" under president Robert Lawrence. Won by the friendliness implied by the helpful Beta Handbook, forty-two new students responded, giving Sigma Delta Beta a record enrollment this year.

Sounding a softer note, the society presented "Fiesta en España," taking E. N. C. for a Friday evening tour of Old Spain, there to taste the romance of chivalry and the dazzling beauty of the arena.

Fun and recreation combined with earnestness of purpose is the Beta spirit. Their slogan—co-operation, quiet determination, and dependability.

Sigma Delta Beta

Sigma Delta Gamma

"The 1943–44 Gamma Victory Flight!" This challenge was the main drive of the society's activities throughout the year. On Rush Day forty new students joined the group of Gamma Victory Flight passengers, piloted by Robert Maybury, president; Helen Conser, vice-president; Nevart Chetakian, secretary; and Robert Emmel, treasurer.

A spirited football team began the "Victory Flight" by winning the coveted championship. The next victory for the Gammas was their program, "Let Freedom Ring," a panorama in music and readings of the development of the American spirit of freedom. Frequent after-dinner programs and the presentation of a war bond to the college completed the events of a Gamma Victory Year.

Fifth Row: Gray, Ralph Sabine, Ronald Sabine, Whetsone, G. Malony, Sturtevant, Goodnow, G. Cross, C. Maybury, J. Maybury, Terwilliger, D. Freese, Amos, P. Moore, P. Freese, J. Harris, W. Dixon, E. Moore.

Fourth Row: Dunlap, Bryner, Benson, Collins, T. Cody, P. Lusk, R. Anderson, Cherdron, L. Parks, L. Emery, Shoff, M. B. Harris, J. Smith, T. Cross, Swenk, E. Weaver, Delp, Calhoun.

Third Row: Biscoe, Ardrey, T. Coffin, Davis, R. Rapalje, Allison, W. Lusk, Hilgar, Darling, Pinkerton, Reed, Robinson, Prouse, Churchill, C. Jones.

Second Row: M. E. Harris, Koffel, Grosse, Hilsinger, D. Taylor, Cooper, Brooks, Hamilton, Cuff, Heinlein, E. Scott, Sickler, R. Grimm, M. Malony, Turkington, Wood, Cassidy, Sutherin.

Front Row: E. Emery, Hurless, M. Boggs, L. Warmkesset, Harbula, Melnick, Chetakian, Emmel, R. Maybury, Conser, Dr. Shrader, Parker, Hanks, Agnes Cubie, Maddox, Granger, V. Moore, T. Jones.

Sixth Row: H. Amos, Moore, B. Lutton, Curry, Carpenter, Richey, C. Maybury, G. Cross, L. Sturtevant, E. Smith, W. Cole, D. Fresse, O. Williams, P. Moore, P. Lockhart, M. Parker, R. Sabine, D. Thomas, M. Ladd, R. Sabine, E. Terwilliger.

Fifth Row: A. Browne, E. Elliott, M. Manning, I. Park, L. Parks, E. Smith, D. Moore, C. Roberts, F. Mitchell, T. Cross, M. Harris, J. Smith. M. Hurlbutt, M. Carlson, I. Willworth, M. Flueck, R. Hedberg, D. Lee, P. Harvey, B. Higgins, E. Harton.

Fourth Row: I. Jones, E. Dell, L. White, L. Rogers, I. Mason, M. Grey, A. Wachtel, D. Dickson, D. Sparks, R. Prouse, R. Emmel, C. Churchill, C. Brown, J. Patton, E. Thurber, G. Andrews, P. Andrews, MacPherson, P. Berk, C. Harr.

Third Row. J. Thorpe, Van Dresser, D. Farrell, J. Wood, I. Gale, P. Herrschaft, L. Hurless, E. Wooledge, H. Dickinson, M. Park, J. Hamilton, R. Bass, A. Chetakian, M. Turkington, V. Greene, V. Palmer, I. Baroch, C. Hilsinger, A. Swenk, M. Ross, A. Smith, P. Douglas, T. Stetson, L. Taylor, T. Jones.

Second Row: T. Brooks, K. Smith, W. Lusk, J. Biscoe, F. Haselton, H. Darling, J. Scott, F. Pinkerton, D. Retter, D. Reed, B. Wiggins, M. Best, F. Richeal, Starnes, Charrette, W. Ardrey, A. Wright, G. Rice, B. Slatcher, Allison, T. Coffin, Calboun.

Front Row: V. Doverspike, R. Grimm, E. Scott, S. Riley, M. Harbula, E. Dixon, H. Marta, V. Moore, R. Houlette, E. Smith, L. Warmkessel, W. Taylor, R. Sawyer, M. Payne, R. Stanford, M. Malony, M. Coffin, A. Ward, V. Kerling, R. Stockwell, R. Leete, R. Schlosser, L. Brown, B. Mobberly, D. Smith.

With zeal and devotion the Evangelistic Association carried on the year's work, holding meetings in nearby missions and churches. Students also ministered as part of the hospital group, which, under the direction of Ernest Moore and faculty adviser, Miss Muriel Payne, visits the Quincy Hospital every Sunday. Distributing tracts and making surveys in the local communities were two supplementary activities during the year.

Officers of the association included Roland Stanford, president; Robert Sawyer, vice-president; Margaret Malony, secretary; and William Taylor, treasurer. After Roland Stanford's call to the Framingham church, William Taylor became president and Paul Andrews, treasurer.

Evangelistic Association

Student Ministerial Association

Donald Thomas, president, together with Roland Stanford, vice-president and William Cole, secretary-treasurer, led the Student Ministerial Association through a year of varied activities which represented several vital phases of E. N. C. life.

For pure fun the group had its annual fall breakfast on the Squantum Beach. In the field of general culture the members met with the Literature Club to discuss the problem of sin as expressed in literature. Emphasizing spiritual values, they sponsored the showing of a dramatic and stirring motion film produced by the Lutheran Society, entitled "The Power of God."

Third Row: J. Maybury, Sawyer, Wachtel, E. Smith, Parker, Sparks, Amos, Restrick, G. Cross, Summerscales, Pearsall Second Row: Church, I. Jones, Mason, Harr, D. Freese, Ronald, Sabine, Hanks, Emmel, Nielson, E. Moore, George Rice, Dell, Wright Front Row: Calhoun, Dickson, Stanford, D. Thomas, Professor Young, Cole, Ralph Sabine, Robinson

Second Row: W. Taylor, Prof. Earle, Turkington. Front Row: Conser, Church, Koffel.

Growth in numbers and in spirit marked the College Missionary Society in 1943–44. Headed by two prospective missionaries, Clifford Church, president, and Irma Koffel, vice-president, the organization increased the missionary zeal among the students. Helen Conser, secretary, and Marion Turkington, treasurer, co-operated in this work.

In several challenging programs, held bi-weekly in the regular chapel service, student told of their calls to foreign and home missions. Returned missionaries, such as Rev. and Mrs. Kellersburger from the mission to the lepers of Liberia, spoke to the college under the sponsorship of the society, telling of their life in Africa and of the power of God to strengthen and keep in the face of heathen disease and superstition.

College Missionary Society

Who's Who

Distinction in character, scholarship, leadership, and possibility of future usefulness to business and society determines election to Who's Who.

Eastern Nazarene College is one of six hundred colleges represented in this directory, Who's Who Among Students in American Universities and Colleges. The book, which appears annually, is an index and guide for the use of personnel managers.

Each year a council of representative faculty members and students selects seven upperclassmen and graduates whose names then appear in the volume's current issue. The key which they receive thus signifies the most versatile college achievement.

Wachtel, Delp, D. Freese, D. Payne, Summerscales, R. Maybury, George Rice

Second Row: Wachtel, G. White, Conser, Phillips. Front Row: F. Savage, L. Emery, Delp, D. Payne, R. Rapalje

Instruction, devotion, challenge,—these were the three keynotes of "The Mind of Christ," presented by the Eastern Nazarene College Honor Society during the Lenten Season of 1944.

With George Delp as president, Dana Payne as vice president, and Beryl Granger as secretary-treasurer, the group united in financing a scholarship for one semester's tuition which goes annually to a student, elected by the Society for high scholastic standing, Christian character, and contribution to college life.

Those taking at least twelve hours of college work, who maintain a B+ average and receive no grade lower than B and B+ in all major subjects, are eligible for membership in the Honor Society.

Honor Society

A Cappella

Now a familiar activity of E. N. C., the A Cappella choir, under the directorship of Mrs. Esther Williamson, has added another memorable year to its history.

Park Street Congregational Church in Boston heard the choir's forty members sing at an early fall service. The traditional "Messiah" performance on December 17, with Vesy Stemm, baritone, and Robert Clifford, tenor, as soloists, was "the best yet," according to its enthusiastic audience.

After giving several programs throughout the year in churches of Greater Boston, the choir presented its final concert in late spring, including in its repertoire old favorites and some new selections.

Fourth Row: Carpenter, Dell, G. Cross, C. Maybury, Sawyer, Robinson, Biscoe, Davis
Third Row: J. Scott, MacPherson, Sparks, Lockhart, Wilson, W. Lusk, Patton
Second Row: Perry, Best, Ward, Douglas, Higgins, Cody, Shoff, Hedberg, Chetakian, Grosse, Heinlein
Front Row: Mrs. Esther Williamson, Swinhoe, Gale, M. E. Harris, Harvey, R. Anderson, Browne, P. Lusk, E. Hall, Swenk, Flueck

Second Row: Carpenter, Ward, Professor Williamson, G. Cross, M. Payne, W. Dixon, L. Rogers, R. Goodnow, R. Maybury, J. Naylor, Olson Front Row: Conser, Hardy, Utter, Scherneck, E. Scott, MacPherson, Woodward

Putting aside assignments for ninety minutes, orchestra members take their instruments once weekly to the chapel. As they enter, the tuning of strings and brasses produces a symphony of discord.

Starting with Victor Herbert's "Babes in Toyland", they proceed, with Mrs. G. B. Williamson's skilful conducting, to the more formal Intermezzo of Bizet's "L'Arlesienne Suite," thence to Gounod's "Funeral March of the Marionettes." Recreation and the creation of beauty are ultimate aims of this extra-class activity, as well as valuable musical experience.

The orchestra presented a program of well known classical music, featuring the famous "Figaro" aria from The Barber of Seville, sung by Mr. Vesy Stemm.

Orchestra

Music Club

Believing that "music hath charms" for an active E. N. C. life, future Paganinis and Chopins have organized to stimulate an appreciation of good music.

Since the best way of learning to understand music is by listening to it frequently, the meetings have included records of "The Carnival of Animals" by Saint-Saens and a Beethoven sonata. Appropriate for the holiday season, the December program was a discussion of the origins of familiar Christmas carols.

Under the leadership of June Hamilton, president, and vice-president Eleanor Emery, assisted by secretary Lila Taylor and treasurer Priscilla Harvey, the club has initiated a fund to provide musical equipment for the college.

Second Row: M. Ross, R. Corrie, D. Lee, J. Wood, N. Chetakian, M. Carlson, L. Webster, R. Houlette, M. Flueck, F. Richeal, P. Douglas, T. Jones, C. Hardy.
 Front Row: E. Emery, J. Hamilton, M. Payne, Prof. Cove, Prof. Beckwith, P. Harvey, L. Taylor.

Second Row: G. Delp, C. DeCassio, W. Sutherin, D. Freese, R. Anderson, M. Coffin, W. Summerscales. Front Row: Agnes Cubic, Miss Spangenberg, M. Phillips, L. Emery, Dean Munro, A. Browne, R. Sickler.

Integration of literature with other fields of learning served as a guiding star this year to the Literature Club. Lois Emery, president, and Marion Phillips, vice-president, with the help of secretary Agnes Browne, directed this program of correlation.

In a joint meeting with the Bowne Philosophical Society the group related the philosophical and literary aspects of the Book of Job. Together with the Student Ministerial Association the Literature Club discussed the sin problem as illustrated in great books. The psychological effect of the supernatural, exemplified by literary masterpieces, occupied the attention of members of the club in the meeting with the Psychology Club.

Literature Club

Speech Club

Providing equipment for the new speech laboratory, the soundproof room on the third floor of the Canterbury, was the aim and project of the Speech Club during the past year. Interested in showing the relationship between speech work and life, the members of the club prepared a paper describing the history of speech training.

In the November meeting individual members made records of their readings, and in December they organized a program of familiar readings appropriate to the season.

This year the president, Kenneth Robinson, was assisted by Jessie McCullough, vice-president, and Juanita Thorpe, secretary.

Second Row: G. Maloney, L. Davis, L. Sturtevant, K. Pearsall, D. Benson, E. Heinlein, D. McCusker, M. Maloney, I. Jones, R. Emmel L. Calhoun.

Front Row: R. Schlosser, D. Smith, J. Thorpe, K. Robinson, Mrs. G. B. Williamson, J. McCullough, H. Dickinson, L. Dygoski.

Second Row: Whetsone, Ronald Sabine, Parker, Dell, E. Moore, Williams Front Row: Ralph Sabine, Charrette, Professor Lunn, R. Clark, P. Lusk, Cassidy

Knowledge and understanding of the past as a basis for keen comprehension of the present,—toward this end members of the Historical Society constantly strive. In the face of the present world crisis they seek to make themselves alert to their obligations as United States citizens.

With this goal in view they have discussed throughout the year current domestic and international problems, the coming peace table, and postwar plans for a new world. President Ruth Clark, assisted by secretary-treasurer Phoebe Lusk, has been in charge of these round table discussions.

Professor Mervel P. Lunn, history department head and the society's adviser, gave a Friday night commentary to the student body, analyzing the war scene in Europe.

Historical Society

Philosophical Society

"I believe in personalism because it gives the most adequate view of life," declared Dr. Albert Harper at the first meeting of the Bowne Philosophical Society. "Job illustrates profound wisdom literature," Dean Munro and Dr. Harper asserted warmly at a joint meeting with the Literature Club. "Philosophers are people! Look at their eccentricities!" realized the members, after giving short biographical sketches.

For its annual Friday evening program the society presented Dr. Edgar Sheffield Brightman, head of Boston University's Department of Philosophy. Project for the year was the assembling of a philosophers' album.

Alexander Wachtel, Merrill Ladd, Astrid Smith, and William Cole were president, vice-president, secretary, and treasurer, respectively.

Standing: R. Prouse, W. Cole, L. Koffel, R. Sawyer, J. Smith, E. Smith, A. Smith, D. Payne, D. Strack. Sitting: Dr. Croves, A. Wachtel, M. Ladd, Dr. Harper.

Second Row: P. Dunlap, J. Thorne, J. Biscoe, B. Granger, W. Dixon, H. Temple, P. Lockhart, R. Stockwell, R. Hedberg, R. Leete, D. Bryner, V. Kerling, E. Scott, R. Grimm, W. Taylor.

Front Row: F. Mitchell, D. Sparks, M. Richey, W. Lutton, Dr. Shields, M. Cherdron, A. Mason, M. J. Keffer, K. Smith.

Members of the Psychology Club stared in awe as Myron Richey solemnly drank colored water ink and ate a raw onion under the influence of Professor Shields' "hypnotism," and they hesitated to drink delicious cocoa when it appeared yellow, green, blue, and red in color. In the October meeting an escaped prisoner, Mr. Leslie Ditchfield, spoke about life in a German concentration camp.

Original programs and serious study have aided in giving those interested in psychology a sound, Christian basis for judging contemporary theories.

This year's club was led by Marguerite Cherdron, president; William Lutton, vice-president; and Mary Jane Keffer, secretary-treasurer.

Psychology Club

Physical Science Club

Twentieth century science affects us daily. The Physical Science Club has endeavored to survey broadly the particular advancements of chemistry and physics.

Organized with Grace White as president; Alice George, vice-president; Eunice Grosse, secretary; and Grant Cross, treasurer, the club engaged in a specialized project of photography. Professor Duncan E. MacDonald of the physics department lent invaluable assistance in the effective development of the project. Professor Jasper Naylor was the club's faculty adviser for the year's program of profitable scientific discussions.

For their Friday night program the club presented a film illustrating the phenomena of magnetism and electricity.

Standing: L. Pennington, R. Maybury, H. Conser, B. Lusk, J. Harris, P. Rogers, L. Brinker, C. Maybury, E. Terwilliger, F. Haselton W. MacPherson, P. Freese, F. Domingues, Pinkerton, G. White.
Sitting: G. Hilgar, L. Allison, A. Bunting, P. Herrschaft, G. Rice, E. Grosse, Prof. Naylor, G. Cross, A. George.

Second Row: M. Harris, L. Rogers, D. Ballinger, I. Willwerth, R. Bass, V. Greene, V. Palmer, E. Smith, A. Swenk, S. Dunn, T. Cross, R. Lawrence, D. Wells.

Front Row: B. Wiggins, L. Brown, R. Boyd, M. Lanpher, N. McEdwards, Prof. Babcock, J. Perry, E. Elliott.

Peering through microscopes at infinitesimal cells may be a laborious task to some ill-starred students, but to those interested in biology this study of life is an absorbing work.

Advised by Professor W. J. V. Babcock, the newly organized Biology Club has chosen Janice Perry as president, with Norma McEdward, vice-president, and Muriel Lanpher, secretary-treasurer.

Throughout the year the club has presented educational biology films and has prepared scientific models for laboratory work. It has secured membership in the New England Museum of Natural History, giving students the opportunity of attending lectures there. The club believes that through study guided by faith it will be able to find the truth.

Biology Club

House Council

hen young ladies visit other rooms after eleven o'clock and young gentlemen form an impromptu quartet during the wee small hours, then the House Councils exercise their authority, trying to combine order and good spirit in the dormitories. The Council also had charge of appointing the leaders of the men's and women's prayermeetings. Besides fulfilling these duties, the Councils sponsored Open House activities and aided preparations for the Valentine party; the girls Council planned the eagerly awaited Good Neighbor party for the girls.

The girls elected Kathryn McKinney and Irene Willwerth president and secretary, respectively, and the boys chose Maynard Parker, chairman, and Joseph Biscoe, treasurer.

Third Row: Boyd, Davis, Sawyer, E. Hall Second Row: M. Malony, Turkington, M. J. Keffer, George Rice, Conser, M. Coffin Front Row: Chetakian, Kerling, Biscoe, Parker, McKinney, Willwerth, D. Payne

Athletics

. . . for a sound body

Football

Alpha Football

Under the skilful direction of Coach Myron Richey, the Alphas fielded a strong team this season. In spite of having lost Fred Haynes, James Crutcher, and Allen Hedberg to the United States armed service, the Purple and White played with concentrated endeavor to win the championship.

Newcomers Earl Wilson, Roy Slick, and Ray Foster made a vigorous and outstanding addition to a seasoned group which comprised Edward Dell, William Summerscales, Raymond Charrette, Paul Lockhart, and Lloyd Rogers.

> Second Row: Foster, Summerscales, Richey, Slick Front Row: L. Rogers, Dell, Wilson, Lockhart, Charrette

Second Row: Wright, George Rice, Horton, Lawrence, Curry, Retter, Domingues Front Row: Gene Rice, Strack, I. Jones, P. Rogers, W. Taylor

Although the Betas lost All-Star Dale Powell to the Naval Air Corps, and veteran Donald Brickley by graduation, they showed their usual scrappy determination throughout the 1943–44 football season.

Led by Coach David Strack, the Black and Red had a powerful backfield with the combination of Austin Wright, freshman Donald Retter, and the doughty coach.

Wright showed up as outstanding man on the year's team, and Irving Jones, back in the line-up, played a strong right end.

"Oldsters" Robert Lawrence, Paul Rogers, William Taylor, George Rice, and Vernon Curry, together with freshmen Ellis Horton and Eugene Rice, completed a plucky team.

Beta Football

Gamma Football

"Trophy Team" is the new title of the Gamma eleven. This is the fourth year out of five and the third successive year in which they have captured the football trophy, which is now theirs to keep.

Graduates John Parry, Robert Nielson, Lyal Calhoun, and Carl Hanks played together for their last season. They have been the formidable spearhead of the Blue and Gold for five years.

Playing with their characteristic "fighting nonchalance," the veteran four headed an exceptionally co-operative team, which included Donald Freese, Grant Cross, John Harris, Eugene Terwilliger, Ernest Moore, Robert Maybury, John Maybury, and Calvin Maybury.

Second Row: R. Maybury, G. Cross, Hanks, J. Harris, Calhoun Front Row: J. Maybury, Terwilliger, D. Freese, G. Maybury

Basketball

Alpha

Basketball

Second Row: V. Greene, Higgins, Roberts, Harvey, Mitchell Front Row: Friend, Shuck, E. Anderson, Boyd, Wright, Hardy

Starting the season with two regulars missing—Lloyd Rogers, a valuable guard and adept play-maker, and swift, versatile William Summerscales—the Alphas made a good showing despite handicaps. Myron Richey, captain, used fast breaks and tricky one-handed shots which worried opposing quards in every game. Richard Hawk's speed and fighting spirit, Earl Wilson's height under the basket, and Paul Lockhart's smooth teamwork made a neat combination. Edward Dell, Roy Slick, and Robert Sawyer made up the rest of the team.

The Alpha girls' team, with scoring threats in Esther Anderson and freshman Anne Wright, surprised onlookers by their skill in spite of the lack of veterans.

> Second Row: Wilson, Hawk, Lockhart Front Row: Slick, Richey, Summerscales, L. Rogers

Second Row: Russell, Wise, I. Jones, Ladd, Horton, W. Taylor Front Row: Retter, Olson, Wright, Stanford, Domingues

Beta Basketball

Led by Austin Wright, doughty guard, whose experience stabilized a team of new players, the Betas started well by a victory over the Gammas. Roland Stanford, spirited set-shooter, Donald Retter, excellent basketball "stuff," and sturdy guard Howard Olson, proved themselves valuable players. Frank Domingues' "eye-for-the-basket," Merrill Ladd's determination, Paul Harris' co-operation, and Robert Russell's ruggedness went into the production of this year's Beta squad.

Out to win the title, the Beta girls boasted one of the smoothest passing and scoring combinations E. N. C. has known: Norma McEdward, Janice Perry and Muriel Lanpher. Dana Payne, Jean Thorne, Irene Park, and Viola Taylor were outstanding guards.

Second Row: McCusker, Corrie, E. Elliott

Gamma

Basketball

Second Row: P. Lusk, V. Jones, Sickler, M. B. Harris, Shoff, J. Smith, E. Emery, T. Jones, Hilsinger Front Row: Weaver, Swenk, Dunlap, L. Emery, Koffel,

With the asset of an experienced team, the Gammas had a successful basketball season. Captain Carl Hanks, speedy ballhandler and a tricky shot, Robert Nielson, steady guard, and Lyal Calhoun, fast-moving scoring threat, were veterans. Calvin Maybury's height, Alexander Cubie's levelheaded fight, and Cornelius Whetstone's teamwork were outstanding features. Because many recruits turned out, the team was never in want of good substitutes.

The strength of the Gamma girls' team was in the forward lineup, composed of seniors Irma Koffel, Lois Emery, and Ruth Anderson. A broken ankle kept veteran Louise Shoff on the bench. Prominent in the guard position were Margaret Dunlap and Marguerite Cherdron.

Second Row: G. Malony, Parker, Whetstone, Goodnow, G. Cross Front Row: Calhoun, Ronald Sabine, C. Maybury, P. Clark

G. Malony, C. W. Jones, Summerscales, I. Jones

Young men's fancies turn to more than thoughts of love on spring days, and frequently the choice between the traditional fancy and that of playing baseball is rather difficult. Mud-spattered from the rain or bruised from a slide to third base, the players fight hard to bring their team another honor.

Although the organized games are sponsored by the Alpha, Beta, and Gamma literary societies, informal baseball forms a large part of spring athletic interest. An after-dinner game is a frequent prelude to an evening of study, and annual Campus Day livens up when the bat and ball appear.

Baseball

Tennis

A sun-drenched day . . . the flash of a fast service . . . the happy hum of a well-strung racket . . . the thud of a bouncing, wartime tennis ball . . . shot . . . set point! And the tournament match moves into its final stages.

Summer school students used E. N. C.'s clay courts from sunrise to twilight. Professor Jasper R. Naylor played his way to the singles title, and Robert Lawrence and Ernest Moore won in the doubles tournament.

Competition was keen in the fall playoffs, and tennis enthusiasts anxiously awaited spring weather and dry courts. The tournament entries are closely matched, and it is a toss-up for the champion of rackets in 1943–44.

Carpenter, Lockhart, Evans, L. Rogers

Second Row: Koffel, Shoff, C. W. Jones Summerscales, Pearsall, Hawk, Wright, R. Anderson Front Row: MacEdward, Perry, Professor Naylor, Hanks, L. Emery, D. Payne

"For outstanding athletic ability, for sportsmanship, and for Christian character, we present you with this letter, signifying membership in the 'N' Club." Then the proud selectee receives his red emblem, which he is entitled traditionally to wear on a white sweater during his college days.

At an annual banquet five girls and five boys join the club, the official athletic council of Eastern Nazarene College. All ten members must have attended the college for at least three semesters.

This year Carl Hanks, president; and Lois Emery, vice-president, directed the "N" Club activities with the aid of Janice Perry, secretary-treasurer.

Field Day

"Nautilus" Picture Day saw the inauguration of Field Day at Eastern Nazarene College. The three Greek letter societies competed in an afternoon series of events open to all boys and girls.

William Summerscales and Muriel Lanpher won the broad jump, and John Maybury and Jean Thorne took first place in the high jump.

Roy Slick and Margaret Dunlap broke the tape for the fifty-yard dash. Slick and Miss Thorne defeated all comers in the hundred-yard dash. Winner Paul Lockhart heaved the basketball fifty-seven feet, while Jean Naylor topped the girls with a throw of forty-one feet eight inches.

David Strack finished first in the halfmile run, an event open to boys only.

Sigma Delta Alpha won both boys' and girls' hundred-yard relay race, and were final victors of all events with a total of forty-five points.

All Sports

Under the guidance of Athletic Director Kenneth Pearsall, sports form an integral part of the students' program at Eastern Nazarene College. Besides football, basketball, and baseball, there are track, tennis, pingpong, golf, and croquet for everyone. The flooded tennis courts offer an opportunity for skating and ice hockey during the winter. Keen competition keeps enthusiasm high in year-round sports activities.

Features

. . . under the spotlight

Faith Is the Victory

Not just another college, Eastern Nazarene College is unique in its emphasis on Christian experience and living. Constantly we feel the presence of God, whom we know we can take with us into every wholesome activity. Constantly we strive to make every activity a part of our service to Him who has redeemed us.

Throughout each week of the college year we have the privilege of participating in Christian work and enjoying the fellowship of Christ-centered friendship. A Monday morning chapel service aglow with reports of a soul-winning ministry on Sunday; a prayermeeting with our class or with our neighbors in the dormitory in which someone testifies to the never-failing strength he finds in Jesus Christ; a missionary service where we hear how the power of God can save from heathen despair; a Wednesday evening prayer meeting where the pastor, Rev. Samuel Young, speaks words of challenge or encouragement that lift us from the humdrum routine of assignments; an outstanding chapel speaker, such as Miss Elizabeth Earle, "Gripsholm" returned missionary, fresh from Japanese internment, whose courage and vision inspire us to forget our petty problems and give ourselves as a living sacrifice; an altar service during a revival meeting when young people stand to testify joyfully to the faithfulness of the Holy Spirit and the redeeming power of the Savior of men; an original announcement in Friday morning chapel by Professor Groves, Sunday school superintendent, that predicts interesting opening exercises on Sunday morning; the beautiful tones of the organ, giving an atmosphere of reverence to the Sunday worship service; the energetic earnestness of a Young People's service in which we try to see our shortcomings and correct them; the happy voices of the hospital group, bringing cheer to the patients confined in Quincy City Hospital; the enthusiasm with which the Herald of Holiness campaign is carried on; and the call to prayer of our pastor who yearns to see each student and church member in the center of God's will.

During the past year two outstanding series of revival meetings, with Rev. J. H. Parker and Rev. A. B. Carey, offered an occasion for heart-searching, definite decision, and genuine victory. The missionary convention, in which Rev. and Mr. Osborn described their work in China, inspired many to forget their own ambitions and enter gladly the service of the Master, quietly saying, "Thy will be done."

These activities are only part of the religious life at our college. E. N. C. would not be E. N. C. without its Christian emphasis. We want to serve God because He has changed our lives and has given us the victory.

Alumni Association

Today, as never before in the history of the college, the alumni represent Eastern Nazarene College all over the world. Fighting for the ideals of their college, using implements of warfare for which their hearts have never been prepared, they are strangers in a foreign land; but their thoughts are none the less with their Alma Mater, and their lives are examples of how the faith of the educated Christian can triumph in the face of untold adversity.

Here in the United States the alumniare even more closely connected with the college. Graduated only in the sense of having completed a required course, they are an integral part of the program of Eastern Nazarene College.

Harold Harding, president, led the Alumni Association, with the aid of Douglas Fisk, vice president; Edward Mann, executive secretary; and Irwin French, treasurer. Warren Lahue represented the group on the Board of Trustees.

- 1. Ellen Follett and Helen Sullivan
- 2. Lester Holder
- 3. Lyal Calhoun
- 4. Vivian Louise Jones
- 5. Winifred and Carol Mae Maddox
- 6. Mr. and Mrs. Douglas Fisk
- 7. Dorothy Simonson
- 8. Elizabeth Zimmerman
- 9. Rev. and Mrs. Wilbur Mullen
- 10. Carolyn Colcord, Virginia Graffam Powell, Elizabeth Zimmerman, and Robert Nielson
- 11. Robert Nielson
- 12. Rev. and Mrs. Oscar Stockwell

- 1. Professor Babcock
- 2. Dean Munro
- 3. Muriel Payne, Ellen Follett, Mrs. Lunn, Professor Spangenberg
- 4. Professor Goodnow
- 5. Professor Groves
- 6. President Williamson and Mae Lou
- 7. Mrs. Esther Williamson
- 8. Mrs. G. B. Williamson
- 9. Professor Harper
- 10. Professor Shields
- 11. Professor Harris
- 12. Professor Cove

Faculty

"All work and no play" would dampen the "joie de vivre" of the faculty, as well as the students, of Eastern Nazarene College. The professors have their hobby horses to ride in addition to their classroom duties.

Cooking, for example, claims whatever enthusiasm Dean Munro has not invested in literature and the Church School Journal. President Williamson enjoys brisk eighteen holes of golf, and camera fan Professor Naylor likes to investigate the mysteries of the dark room. Garden enthusiasts are Professor Young, who specializes in tomatoes, and Professor Harris, who has a particular interest in Kentucky Wonder beans. His fascination for railroads Professor Goodnow expresses by keeping scrapbooks.

A monumental task confronts Dr. Earle who confesses that he would read the library if he had time, and Dr. Shrader would assist him when he is not browsing through museums. On the lookout for rare pieces, Dr. Shields haunts quaint antique shops. The artist in him keeps Dr. Groves busy, and the Muse of the organ calls to Professor Spangenberg.

Professor Lunn has an eye for architectural interest in his study of history; Professor Cove occupies herself with missionary and children's work. While Professor Mann and Dr. Harper stalk the deer, Professor Babcock may be found hiking in answer to the subtle lure of Nature.

the Clock

bottles and tubes, and Dorothy Wells, Arabella Bunting, and Robert Maybury, with Dr. Shrader. (11). E. N. C. adopts a new engineering program, and Robert Lawrence listens with interest to a careful explanation by Professor Naylor. (12) In the new psychology lab Professor Shields points out an important method for an experiment while Marguerite Cherdron examines sober Mary Jane Keffer for her blood pressure (13). The mail is in, and Alice George shares the latest from her servicemen's correspondence with Ruth Sickler and Cassandra Swinhoe (14). Ever-helpful Professor Soteriades shows Robert Lawrence where to find certain information (15). The library is unusually hushed and orderly.

A few moment of relaxation before resuming the evening's study (16). Gordon Malony looks suspiciously at Phoebe Lusk, but Edward Dell, Robert Jones, and Catherine DeCassio seem quite contented. Before the crowd comes coke, a sandwich, and a friendly chat at the popular Dugout (17). Lights burn late in the printing shop, for George Delp and Myron Richey must turn out printed programs for Friday night (18).

And so to bed, after a midnight snack of peanut butter and crackers, perhaps, a last attempt to study for the Lit exam, and sleepy retrospect over a day at Eastern Nazarene College.

Through

God Hath Led Us

A quarter of a century ago Eastern Nazarene College, with Rev. Fred James Shields as president, purchased the property of the Quincy Mansion School here in Wollaston. Since that time, under the leadership of Rev. Floyd W. Nease, Rev. R. Wayne Gardner, and Dr. G. B. Williamson, the college has progressed triumphantly. It has constructed comfortable dormitories and the Fowler Memorial Administration Building, secured the athletic field, modernized the library and laboratories, built and later renovated the gymnasium.

The Commonwealth of Massachusetts

has granted to E. N. C. charters for conferring four degrees. This past year the New England Association of Colleges and Secondary Schools elected Eastern Nazarene College as an member institution, and the intense work of the Administration culminated in the underwriting of the entire mortgage.

Through the years God has guided us. For twenty-five years He has worked through the faithful presidents, the faculty, the alumni, and the supporting church members of the educational zone. To God goes all the glory and the praise for these victories. "With

God all things are possible."

the Years

R. WAYNE GARDNER

G. B. WILLIAMSON

BERTHA MUNRO, DEAN

YESTERDAY

Gymnasium

Library

Biology Laboratory

Chapel

Gymnasium

Library

Chapel

For Victory

- 1. Lt. Gondall Foster, Prisoner of War
 - 2. Cpl. Henry Hadley
 - 3. A/C B. Dale Powell
 - 4. A/C James N. Lehman
 - 5. Pvt. Louis A. Hedberg
 - 6. Lt. Paul Peffer
 - 7. Harold Slocum
 - 8. Lt. Robert Hammar
 - 9. Lt. Vincent Relyea
 - 10. Kenneth Sullivan
 - 11. Cpl. Paul J. Eby
 - 12. Cpl. Earl R. Brinkman
 - 13. Pvt. Ed. Chetakian
 - 14. E. P. Banham
 - 15. Pvt. Andrew F. Rankin
 - 16. Pfc. Alton Higgins
 - 17. Pvt. Harry R. Cowles
 - 18. Major Wilbur A. Free
 - 19. Wayne Scott

They Fight

- 20. Pfc. Elmer Kauffman
- 21. Lt. George E. Marple
- 22. Cadet J. C. Dixon
- 23. Lt. Arpod J. Artwohl
- 24. Robert Timm
- 25. Cpl. Cleveland Insco
- 26. Pfc. E. C. Lovejoy
- 27. Charles W. Akers
- 28. Cpl. R. A. Stumpf
- 29. Pvt. Ray Stewart
- 30. Sgt. Karl Ward
- 31. Lt. Tondra Border

Dear Prof. Span.,

We have plenty of excitement on this end of the line, Too bad I can't tell you about it.

I have a native fuzzy-wuzzy to wash my clothes for me, and a short wave radio to listen to. We get good music (American) over radio Tokio (Japanese), Shanghai, and the voice of the Philiprines. Their propaganda is amusing with regular American commentatore. Especially good is Madame Tojo (radio Tokio).

> Sgt. Tim Marvin New Guinea

January 7, 1944

Dear Prof. Span.,

Dear Prof. Spangenberg.

places in a big way.

My most welcome Christmas gift

telling about E. N. C. s entrance i

the best present I'll get this yes.

and amene. Now when the mortgage

We're a long way from E. S tour of the world did not end s now by a very special request received any mail from anyons

Karch 5. 1944

An officer once eatd, "You'll find no atheiste up there." Fundamentally, He is all you have. Oh. cometimes Dear Prof. Span., you have a cun or a book or an escort, but you always have Him. I then everyone geto scared. There's flak birsting all around and every cloud erems premant with enemy fighters. Then you start praying and sometimes, if another "mike" is open, you can hear one of your own crew praying. It gives you a tor more to grab in all this chaos. Then you are so busy watching your prayers being answered you forget all about Lt. Willard Bartol being afraid.

Air Medal England.

I received the December 4 cory of the Seaming Comers and for come time after regains it I valved on compus. eat an the classrooms, and listene" to the singles in the chapel. live determined to live up to the standards I learned at E. P. C. Today my coll to preach to clearer than ever Defore. Thom the civilian coint of view a fliest a boattion weaver grow me cavering poster of the deline that of cres must know the body. It sometimes comes to me very strongly ones was noted to the states can go so much food us

December 23, 1943

Dear Prof. Spa.

puttipe more

my friends be

keeping me i

country. f and loved the imports I have int

We sur!

Hearing :

Plo Alexander Andrey, R.C.A.? our chaplains.

December 23, 1943

I was in several major battles in Africa, then went to Sicily in July, and am now going up the Italian boot. The only reason I am alive so far is God's goodness. He has been better Dear Prof. Scan., an I deserve. but I am still trueting Him to bring ma good Eastern Nagarene College chapel services. Italy

rest, life here would be much harder than it 30 you can see that you are contributing a lot to us. Howard Andree CM 2/c

Rewal's

Dear Prof. Span.

I am living in a large at E. M. C. Another fellow a

I wigh I were on campus (is quite different here.

February 24, 1944

God's presence is every bit as real out here as back home. At times we have been in considerable turnoil, yet down deep there was a con inued calm,

Dear Prof. Span.,

Carlton Gleason CM 2/c South Pacific

In the invasion of Italy a both fragment kicked up a countain of December 11, 1940 dirt that buried me alive. When the boys due me out, I was unconscio and had to be given artificial respiration. I find myself the posees of a terribly more body, a Furple Heart, and a more firm belief in pro-

Dear Prof. Span.,

M/Sgt. Nick Yost Italy

Dear Professor Spangenberg,

I have seen many places, a all along the way. I have visi the news, and have souvenirs by to bolts from Jap landing barges. Cpl. Paul Kirkland England

the radio controllers. I would

Lt. Robert He

Pobruary 25, 1944

South Pacific

Dear Prof. Span.,

When Bob Toung left echool I never dreamed our next moeting would take place in the Pacific ten thousand affect from Boston. As I got halfway up the nountainous path, I heard a you and saw Bob running up to Join me, we had a hearty and happy thusping on the back ... Bob and I both want to get to that reunion at F. N. C. I hope we'll be able to make it. Lt. Arpod Artwohl

n in New Zealand; in the Fiji Islande, and in historic Guadalcanal. I also participated in the New Georgia and Bougainville sampaigns. I have learned that there are definitely no atheists in the foxholes. Men who hadn't prayed since they were children suddenly called upon God for epiritual help. I know He hears and answere prayer, for I am a living proof.

Lt. Robert G. Young South Pacific

December 28, 1944

Sardinia

Dear Prof. Span.

As we turn from the target I see a direct hit on one of my buddies. Flames burst from the plane. Seconds later it breaks in two. Ten white spote come .-- parachutes.

We begin our flight home. It's Sunday. I turn the radio diel and pick up a choir singing. One minute, the horrors of war; a few minutes later, heavenly music. As I look out over our formation I think of a favorite number-

"He shall lead his flock like a shepherd. And He shall gather the lambs with Sis arms-Lt. George Marple Air Medal

January 12, 1944

Dear Prof. Span ..

College is still in my mind. Two things keep me unasticfied, -- the decire to get back to books and the decire to epend all my money on a big car that drinks gamoline by the gallon and ecreeches luxuriously around corners,

S/Sgt. Robert Shaffer Northern Ireland

Pebruary 5, 1944

e of Yankee victories real places much in ene, from Jap bullete

aplain Harold Gardner acific Transport

Dear Prof. Span.

Last night I found a good werse to fit the hour, the situation, and the job I'm in. Found it in Phillipiane, first chapter: "For me to live is Christ, and to die is gains. I couldn't find anything more real, more true than that. My whole trust is in Him.

S/Sgt. William MacKay Sardinia

January 10, 1944

Dear Prof. Snan., The fight (at Bougafoville) was quite a spectacle with the air field full of anti-aircraft and the planes blasing away, two or three chutes in the air, individual fights in the sky, and a burning plane or two going into the ocean, but more of our ships were hit.

Major Wilbur Free South Pacific

December 15, 1943 ed this afternoon, - your V-mail e New England Association. That's

ch 1, 1944

it now. My Cook's

as I expected. So

y last bereavement. Grondall W. Po

ing Germany. I haven't

agratulations, hurrans, good wishes, med, you will be all set to go Capt. Lester Jones

I taly

Dear Prof. Span .. I was forty degrees

miles per hour toward Ge

December 27. 1943

which reminds me of the Maneion lave our dispensary here. or the Christian spirit. It

Pyt. Sormon Powell

FROM THE

DISTRICTS

Crusaders

Clifford, Nielson, Summerscales, J. Maybury

... a song

Professor Edward S. Mann

In preparation for a year of victory the quartets representing Eastern Nazarene College were busy all through the summer recruiting new students. Travelling through the six New England states and New York, Pennsylvania, Ohio, Maryland, and north of the border into Canada, the Ambassadors, Crusaders, Gospelaires, and King's Men advertised the college. Besides trying to find prospective students, the quartets worked for the mortgage-burning campaign, helping to underwrite the entire debt. Throughout the year, the Gospelaires have gone out for week-end services in the nearby churches.

THE KING'S MEN

Curry, Hanks, Davis

in their hearts

Ambassadors

D. Brickley, Hawk, Pearsall, D. Freese

President G. B. Williamson

Professor Albert F. Harper

THE GOSPELAIRES

Clifford, Hawk, Stemm, Summerscales

rth Row: Ladd, Sturtevant, Dell, Richey, J. Harris

rd Row: Bailey, Hazelton, Hilgar, Mason, Amos, Professor Shields, Professor Naylor, Mrs. Goodnow, Professor

Goodnow, Professor Groves, Prouse W. Lusk, Allison, P. Freese ond Row: J. Naylor, Brown, M. Cubie, V. L. Jones

nt Row: M. Park, M. E. Harris, D. Smith, Plante, George, D. Payne

Professor Jasper R. Naylor, Dean

With a record enrollment of over seventy students the summer session of Eastern Nazarene College offered throughout June and July the equivalent of a semester's work.

Like many other colleges E. N. C. has provided this opportunity for additional instruction chiefly to accommodate those young men who are subject to call into the service.

Living on a campus beautified by colorful flowers and cool shade trees is an inspiration for relaxed study. Not only do the students advance scholastically, but they also make progress spiritually under the influence of the consecrated faculty. The Administration believes that a young person will benefit in every way from the Christian environment that surrounds this accelerated program.

Fourth Row: L. White, A. Mason, W. Cole, E. Dell, W. Lutton, H. L. Sturtevant, C. Maybury, P. Rogers, G. Gross, R. Lawrence, J. Harris, R. Rapalje.

Third Row: A. Wachtel, L. Foster, M. Park, Il. Cassidy, A. Browne, D. Sparks, W. Lusk, F. Haselton, P. Freesc, H. Amos, D. Strack, R. Prouse.

Second Row: I. Plante, M. Phillips, D. Payne, G. White, V. Taylor, J. Naylor, M. Richey, M. Ladd, L. Allison, G. Hilgar, R. Carpenter.

Front Row: L. Staten, L. Brown, H. George, V. T. Groves, G. Naylor, K. Goodnow, M. Coffin, V. Kerling, D. Smith,

Schedule of Events

- September 14 Munro Hall overflows into the Mansion annex and Willow House as a record number of new girls take possession just before registration.
- **September 15** Reverend Purkhiser of Youngstown, Ohio, s'imulates a high spiritual tide on campus with his searching messages during the opening convention.
- **September 27** Alphas are final victors in the afternoon field events for boys and girls while the "Nautilus" takes action shots.
- October 7 The rustic atmosphere of cider and hill-billy music pervades the hearty fun of the annual fall party.
- October 12 Speech majors Jessie McCullough, Irving Jones, and Kenneth Robinson are especially effective in a carefully done interpretation of Shakespeare's "Merchant of Venice."
- Oct. 21-31 Reverend J. H. Parker, Baltimore evangelist, holds one of E. N. C.'s greatest revival meetings as Spirit-led students gather about the altar.
- November 5 Students, faculty members, and friends tramp through freshly decorated dormitories on the evening of Open House. New girls' dormitories open for inspection for the first time, elicit many "Ohs!" and "Ahs!"
- **November 11** In a chapel service to commemorate Armistice Day, Professor Alice Spangenberg reads letters from the E. N. C. servicemen.
- November 12 Gammas present a patriotic program tracing the development of American freedom from days of "Yankee Doodle" to the modern "Coming In On a Wing and a Prayer."

- **November 19** ''Fiesta en España''—medley of romantic music and readings. Beta Friday night.
- **November 25** Turkey dinner sounds the keynote of heartfelt thanks for scores of blessings on this Thanksgiving Day.
- **November 26** Alphas present Thanksgiving program showing specific God-given boons for which we can be thankful.
- December 3 "Day of rejoicing". Eastern Nazarene College becomes a member of the New England Association of Colleges and Secondary Schools."
- December 7 Pearl Harbor anniversary and Student Council presents Elizabeth Earle, missionary who embarked from the Gripsho!m one day preceding. She relates her experiences in Japanese-occupied Pearl Harbor in a stimulating message.
- **December 17** "Unto us a child is born"—the A Cappella Choir presents its annual program of music from the "Messiah." Ever-thrilling.
- **December 20** On the eve of Christmas vacation, the Christmas banquet runs the gamut of this season's emotions in song and story. "Plus" Santa Claus with his pack and a Christmas dinner.
- January 4 "Rested up" students return for second semester studies and activities.
- January 7 Lois Emery captures the trophy in a close Bible reading contest.
- January 13 Final (groan) exams!
- January 25 Thirty-three new students matriculate for the second semester, and we look 'em over for potential talent and brains. Pretty promising.

- February

 14 Leap Year and Valentine's Day combine in the festive mood of this annual formal party. This year it's held in the renovated gymnasium, and we vote orchids to Ruth Anderson and her committees for a lively (and lovely) program.
- February 25 Vesy Stemm sings the "Figaro" aria in an unforgettable orchestra concert.
- March 2-12 Spring revival, under the evangelism of Rev. A. B. Carey, makes real spiritual advancement among students.
- March 29-April 3 Brief breathing spell to counteract that mid-semester slump.
- April 10–14 Senior comprehensive examinations cause haggard faces and general atmosphere of hushed anxiety and fervent study.
- April 21 Irving Jones in his senior recital presents an interpretation of the life of David, "The Shepherd King."
- April 28 Jessie McCullough gives a sensitive and charming "Cyrano de Bergerac."
- May

 2 Junior-Senior Day and all it implies for upperclassmen. Freshmen and sophomores enjoy the impressive novelty of the chapel ceremony, but are kept ignorant of the rest of the day, as juniors play host to seniors in a round of joyous activities. The formal banquet is the pièce de resistance of E. N. C. social life.
- May 12 Finals again, in spite of spring fever. Kenneth Robinson's senior recital is a cutting of "The Keys of the Kingdom," and most inspiring.
- May 20 Alumni reunion, complete with baseball game and banquet. New children invade the campus, together with strains of "Auld Lang Syne."
- May 21 President G. B. Williamson delivers the baccalaureate sermon.
- May 23 Hearts of administration and faculty, students, alumni, and friends of Eastern Nazarene College, thrill at the impressive, long-awaited burning of the mortgage.
- May 23 Rev. Russell DeLong addresses the forty-one seniors as Commencement speaker.

Our Advertisers AND DIRECTORY

"We have all co-operated"

Directory

FACULTY:

Angell, Mrs. Katherine 16 E. Elm Ave., Wollaston, Mass. Babcock, Verner 43 E. Elm Ave., Wollaston, Mass. Beckwith, June 60A Woodbine Ave., Wollaston, Mass. Boggs, Della Bel Air, Md. Millers, Md. Calhoun, Lyal Cove, Edith 124 Phillips St., Wollaston, Mass. Dygoski, Louise 1 Vermont Ave., Bradford, Mass. Earle, Ralph 6 Cushing St., Wollaston, Mass. 5 Ridgeway St., Wollaston, Mass. Goodnow, Mrs. Edith Goodnow, Kent 5 Ridgeway St., Wollaston, Mass. Groves, Vernon 5 Ridgeway St., Wollaston, Mass. Harper, Albert 34 Cheriton Rd., Wollaston, Mass. Harris, Mary 90 Franklin Ave., Wollaston, Mass. 30 Ebbett Ave., Wollaston, Mass. Lunn, Mervel MacDonald, Duncan 48 Grove St., Boston, Mass. Mann, Edward 61 E. Elm Ave., Wollaston, Mass. Munro, Bertha 90 Franklin Ave., Wollaston, Mass. 23 E. Elm Ave., Wollaston, Mass. Naylor, Jasper Nease, Madeline 92 Franklin Ave., Wollaston, Mass. Payne, Muriel 23 E. Elm Ave., Wollaston, Mass. Shields, Fred 28 Newton Ave., Wollaston, Mass. Shrader, James 90 Winthrop Ave., Wollaston, Mass. 71 Marlboro Ave., Wollaston, Mass. Soteriades, Evangelos Spangenberg, Alice 105 Grand Ave., Medford, Mass. Williamson, Audrey 41 W. Elm Ave., Wollaston, Mass. Williamson, Esther 23 E. Elm Ave., Wollaston, Mass. 41 W. Elm Ave., Wollaston, Mass. Williamson, Gideon Young, Samuel 29 Dunbarton Ave., Wollaston, Mass. 48 Cushing St., Wollaston, Mass. Zimmerman, Elizabeth

Amos, Harvey
Farmington, Iowa
Anderson, Esther
146 Main St., Norwalk, Conn.
Anderson, Ruth
1805 Young St., Cincinnati, Ohio
Andrews, Paul
103 Clayton Ave., Laurel, Dela.
Ardrey, William
233 Atlantic St., N. Quincy, Mass.
Austin, Marie
49 Douglass St., Portland 4, Me.

В

34 N. Oraton Pkwy., E. Orange, N. J. Bailey, William Ballinger, Mrs. Dorothy Verona, Wis. Bansmere, Harry 23 E. Elm Ave., Wollaston, Mass. R.F.D. No. 3, Box 316, Bellaire, Ohio Baroch, Irene Chestnut St., E. Longmeadow, Mass. Bass, Ruth Benson, Dorothy 450 S.W. 21 Rd., Miami, Fla. Berk, Paul 303 E. Market St., Orwigsburg, Pa. Betts, Alberta 2288 Seventh St., Akron, Ohio 49 McCartney St., Easton, Pa. Bigelow, Amelia Biscoe, Joseph 805 Augusta Ave., Baltimore, Md. Bolstridge, Avis Skowhegan, Me. Bowers, Mrs. Donna 23 E. Elm Ave., Wollaston, Mass. Bowers, Frank 23 E. Elm Ave., Wollaston, Mass. Boyd, Ruth 227 Goodrich St., Erie, Pa. 175 Townsend St., Cambridge, Mass. Brewer, Curtis Brickley, Helen 1355 Robbins Ave., Niles, Ohio Brinker, Luke 222 S. Franklin St., Allentown, Pa. Brown, H. Weston 20 Paige St., Owego, N. Y. Willow Lane, Portsmouth, R. I. Brown, Louise Browne, Agnes 27 Graham St., Gardner, Mass. R.D. No. 1, Claysville, Pa. Bryner, Dorothy Sanborn Rd., Ashtabula, Ohio Bunting, Arabella

STUDENTS:

Α

Adams, Violet Highland Ave., Gardiner, Me.
Aldridge, David 69 Copley St., Wollaston, Mass.
Allen, Frances 10 Watkins St., Wollaston, Mass.
Vanderbilt, Pa.

Calhoun, J. Lyal Millers, Md.
Carlson, Marcia 102-06 Remington St., Jamaica, N. Y.
Caronia, Eleanor 44 Southern Pkwy, E. Hempstead, N. Y.
Cassidy, Helen 104 E. Edward St., Union, N. Y.
Charrette, Raymond 385 Bridge Ave., Windsor, Ont., Can.
Chatfield, Lucile R.F.D., Brandon, Vt.

C

Cherdron, Marguerite 14159 Euclid Ave., E. Cleveland, O. Chetakian, Nevart 155 6th St., Lowell, Mass. Church, Clifford R.D. No. 1, Mogadore, Ohio 423 E. First St., Uhrichsville, Ohio Clark, Paul 423 E. First St., Uhrichsville, Ohio Clark, Ruth Clifford, Raymond Robert 5648 Des Erables St., Montreal, Ontario, Canada 9 Greenleaf Pl., Melrose, Mass. Cody, Thelma R.D. No. 2, Pierpont, Ohio Coffin, Mary Cole, C. William Sergeantsville, N. J. Collins, Ruth R.F.D. No. 1, Box 38, Bradford, Pa. 22 N. Portland Ave., Ventnor, N. J. Conser, Helen R.D. No. 2, Columbiana, Ohio Cooper, Sara Robertsdale, Pa. Corrie, Ruth 37 Church St., Weston, Ont., Can-Cross, Frederick Grant Cross, Thora 37 Church St., Weston, Ont., Can. 8 Taft Ave., Haverhill, Mass. Cubie, Agnes 62 Sachem St., Wollaston, Mass. Cubie, Alexander 62 Sachem St., Wollaston, Mass. Cubie, Martha Cuff, Edna 65 Burlington Ave., Bridgeton, N. J. Curry, Vernon 226 East 26th St., Erie, Pa. Cushing, Ralph 93 Franklin Ave., Wollaston, Mass.

D

Darling, Harold 709 Fellsway West, Medford, Mass. Davis, Leland 921 Bradshaw Ave., E. Liverpool, Ohio 187 Hancock St., Springfield, Mass. De Cassio, Catherine Dell, Edward 2400 S.W. 24th St., Miami 33, Fla. 645 N. 16th St., Allentown, Pa. Delp, George Venice Center, N.Y. Dickinson, Harriett Dickson, DeWitt 66 Grand Ave., Freeport, N. Y. Dixon, Esther 1830 4th St., New Brighton, Pa. Dixon, Wallace 2807 Bayonne Ave., Baltimore, Md. Douglas, Pauline 4 Genesee Ave., Binghamton, N. Y. Doverspike, Viola R. No. 3, Mayport, Pa. Dunlap, Margaret Hanover St., R.D. No. 1, Pottstown, Pa. Dunn, Sydney 709 Longwood St., Baltimore, Md.

Ε

Eckmeyer, William 62 Sachem St., Wollaston, Mass. Emery, Eleanor 25 Franklin St., Warren, Pa. Emery, Lois 25 Franklin St., Warren, Pa.
Emmel, J. Robert 360 Stonycreek St., Johnstown, Pa.
Ewing, Mary Jane R.D. No. 1, Polk, Pa.

F

Farrell, Dorothy 326 Main St., Wellsville, Ohio Flowers, Marquis 138 Franklin Ave., Wollaston, Mass. Flowers, Panzie 138 Franklin Ave., Wollaston, Mass. Foster, Ray 2601 Seminole Ave., Ashland, Ky. Freese, J. Donald 3849 Central Ave., Shadyside, Ohio Freese, Paul 3849 Central Ave., Shadyside, Ohio Friend, Esther Acosta, Pa.

G

Gale, Irma

15 Endicott St., Pittsfield, Mass.
George, Alice
73 S. Broadway, Pennsville, N. J.
Granger, Beryl
117 Prospect St., Warren, Pa.
Grey, Merle
R.D. No. 3, Box 128, Warren, Pa.
Greene, Max
1422 St. Clair Ave., Cleveland, Ohio
Greene, Katherine 255-25th St. S., Arlington, Va.
Grimm, Lena
Box 378, Bethesda, Ohio
Grimm, Estella Rebecca
1206 Avondale St., E. Liverpool, O.
Grosse, Eunice
3311 Gainesville St., S.E., Washington, D.C.

Н

Hall, Evelyn N. Fryeburg, Me. Hall, Viola 679 Shawmut Ave., Boston, Mass. Hamilton, V. June 60 Willet St., Wollaston, Mass. Hamilton, Richard Jefferson St., Vanport, Pa. Hanks, Carl 701 E. Lincoln Way, Lisbon, Ohio Harding, Ruth Bridgewater, Me. Hardy, D. Christine Victoria, Va. Harr, Carl Alum Bank, Pa. Harris, John 701 E. Lincoln Way, Lisbon, Ohio Harris, Mary Belle 138 N. Center St., Bradford, Pa. Harris, Mary E. 701 E. Lincoln Way, Lisbon, Ohio Harris, Paul 262 Ohio Ave., Providence, R. I. Harvey, Priscilla 15 John's Ave., Lynn, Mass. Haselton, Frank Wilmington, N.Y. Hawk, Richard 5 Elizabeth St., Binghamton, N. Y.

{149}

Hawks, Martha	408 S. Olden Ave., Trenton, N. J.	Lee, Doris	905 E. 20th St., Erie, Pa.
Hawn, Martha	Berlin Center, Ohio	Leete, Ruth	364 Belmont Ave., Springfield, Mass.
Hedberg, Ruth	107 Grove Ave., Patchogue, N. Y.	Lewis, Richard	245 Newbury Ave., N. Ouincy, Mass.
Heinlein, Evelyn	R.F.D. No. 7, Butler, Pa.	Lilley, Mary	90 E. Elm Ave., Wollaston, Mass.
Herrschaft, Patricia	8167 Woodhaven Blvd., Brooklyn, N.Y.	Lockhart, Paul	2877 Morrison St., Akron 12, Ohio
Higgins, Mary E.	R.D. No. 2, Centerville, Pa.	Lunn, Sylvia	East Douglas, Mass.
Hilgar, Arthur Gilb	ert West Sunbury, Pa.	Lusk, Phoebe	247 Beacon St., Lowell, Mass.
Horton, Ellis	Broad Top, Pa.	Lusk, William	247 Beacon St., Lowell, Mass.
Houlette, Ruth	1217-24th St., Beaver Falls, Pa.	Lutton, William	320 Euclid St., Corry, Pa.
Hurlbutt, Marjorie	51 S. Main St., Danielson, Conn.		
Hurless, Launa	Route No. 1, Dennison, Ohio		
			М
		Malony, R. Gordon	Route No. 3, Cumberland, Md.
	J	Malony, M. Margare	Route No. 3, Cumberland, Md.
Jones, C. Weston	Cottage Rd., Lewiston, Me.	Manning, Marion	Springboro, Md.
Jones, Guida	Bino, N. C.	Marsden, Paul	272 Maple St., Lynn, Mass.
Jones, Irving	Cottage Rd., Lewiston, Me.	Marta, Helen	3305 Lincoln Ave., Shadyside, Ohio
Jones, Theda Woo	odland Ave., R.D. No. 2, Norristown, Pa.	Mason, Alfred	45 E. Franklin St., Waynesburg, Pa.
Jones, Vivian L.	N. Hyde Park, Vt.	May, Golden	Moultonville, N. H.
Jones, Vivian N.	R.F.D. No. 1, Box 320, E. Liverpool, O.	Maybury, John	316 S. Pacific Ave., Pittsburgh, Pa.
Jordan, Donald	R.F.D. No. 2, Livermore Falls, Me.	Maybury, P. Calvin	305 Euclid Ave., Trenton, N. J.
	134 Old Colony Ave., Wollaston, Mass.	Maybury, Robert	305 Euclid Ave., Trenton, N. J.
Jordick, Sylvia	Route No. 2, Bellaire, Ohio	Minott, Theodore	7 Granife St., Salem, Mass.
		Mitchell, Florence	4 Granville Ave., Danbury, Conn.
	К	Mitchell, Lloyd	152 Main St., Ridgway, Pa.
	K	Mobberly, Bernadine	e 537 Madison Ave., Cambridge, O.
Karl, Rosemarie	1861 Hayden, E. Cleveland, Ohio	Moore, Ernest	Randlett St., Wollaston, Mass.
Keffer, Anna Mae	135 12th St. N.E., New Phila., Ohio	Moore, Paul	3537 N. Mervine St., Philadelphia, Pa.
Keffer, Mary Jane	135 12th St. N.E., New Phila., Ohio	Moore, Violet	3537 N. Mervine St., Philadelphia, Pa.
Kerling, Vanetta	Three Springs, Pa.	Musnug, Vivian	613 Eleanor Ave., Scottdale, Pa.
Klaiss, Bertha	48 Saint Marks Pl., New York, N. Y.	MacPherson, Walter,	, Jr. 11 Jackson St., Lowville, N. Y.
Knox, Iva	Glencoe, Ohio	McCullough, Jessie	333 E. Front Ave., New Phila., Ohio
Koffel, Irma	R.D. No. 3, Norristown, Pa.	McCusker, Doris	4402 Denison Ave., Cleveland, Ohio
		McEdward, Norma	Union, Me.
		McElhenny, Anna	11 Rhodes Ave., Collingdale, Pa.
	L	McKinney, Kathryn	R.F.D. No. 1, W. Chazy, N. Y.
Ladd, Merrill	R.F.D. No. 1, Swanton, Vt.		
Lanpher, Muriel	Morrisville, Vt.		0
Lappin, Agnes	4123 Bailey Ave., Cleveland, Ohio		O .
Larrabee, Muriel	Riverside St., Milo, Me.	Olson, Howard	39 Hunt St., N. Quincy, Mass.

Wilmington, N. Y. Otis, Florence

{150}

45 Fuller St., Everett, Mass.

Lawrence, Robert

Þ
Г

Palmer, Vera R.F.D. No. 1, Skowhegan, Me. Park, Irene Washington Blvd., N. Bellmore, N. Y. Park, R. Miriam Box 161, Bellmore, N.Y. Parker, Maynard Brooktondale, N.Y. Parks, Lucille 207 S. Fifth St., Allentown, Pa. Parry, John 1105 Washington Ave., Portland, Me. 73 Franklin Ave., Wollaston, Mass. Patton, Jay Payne, Dana 57 Courier Blvd., Kenmore, N. Y. Pearsall, Kenneth 77 Robertson Rd., Lynbrook, N. Y. Perry, Janice 525 W. Glenaven, Youngstown, Ohio 122 Greenwood Ave., E. Orange, N. J. Phillips, Marion Pinkerton, Franklin 435 S. Orange St., Media, Pa. Plante, B. Irene Jerome, Pa. Prouse, H. Rowland National Park, N. J.

R

Rapalje, Frances 138 Franklin Ave., Wollaston, Mass. Rapalje, Robert 138 Franklin Ave., Wollaston, Mass. Restrick, William 404 Cedar Ave., Collingswood, N. J. Retter, Donald 14 Randall St., S. Portland, Me. Rex, Edward 134 California St., Fayette City, Pa. Rice, George R.D. No. 1, Franklin, Pa. Richardson, Allen, Jr. 11 Landers Rd., Wollaston, Mass. Richeal, Florence R. No. 1, W. Mayfield, Beaver Falls, Pa. 2718 Idlewood Ave., Youngstown, Ohio Richey, Myron Roberts, Cuba Madill, Okla. Robinson, Kenneth 118 Edgewood Ave., Grove City, Pa. Rogers, Lloyd 710 W. End Ave., Hempstead, N. Y. Rogers, Paul 158 Golden Hill Ave., Haverhill, Mass. Rosenhammer, Rita 22 Hawthorne Ave., Hempstead, N. Y. Ross, Myra Robertsdale, Pa.

S

Sabine, Mary
79 Franklin Ave., Wollaston, Mass.
Sabine, Ralph
79 Franklin Ave., Wollaston, Mass.
Sabine, Ronald
79 Franklin Ave., Wollaston, Mass.
Savage, Frederick
90 E. Elm Ave., Wollaston, Mass.
Savage, Isabelle
90 E. Elm Ave., Wollaston, Mass.
Sawyer, Robert
306 Dennison Ave., Akron 12, Ohio

R.D. No. 3, Pierpont, Ohio Schlosser, Ruth R.F.D. No. 1, Lisbon, Ohio Scott, Eileen Scott, John Valley Camp St., Warren, Ohio Bass River, Nova Scotia, Canada Sharpe, Mary Shaw, Margaret R.F.D. No. 2, Augusta, Me. 1830 Ridge Ave., Warren, Ohio Shoff, Louise Sickler, Ruth 177 Richmond St., Brooklyn, N. Y. Simms, Vera Glencoe, Ohio Slick, Roy 2668 W. Franklin St., Baltimore, Md. Smith, Astrid 28 Ebbett Ave., Wollaston, Mass. R.F.D. No. 2, Waterville, Me. Smith, Dorothy Smith, Elizabeth R.F.D. No. 2, Waterville, Me. Smith, Emogene Woodbine, Pa. Smith, Ernest 28 Ebbett Ave., Wollaston, Mass. R.D. No. 1, Belle Vernon, Pa. Smith, Janet Smith, Joseph 485 14th St., Charlottesville, Va. Smith, Keith R.F.D. No. 2, Waterville, Me. Snowden, Charlotte 107 Harvard Ave., W. Medford, Mass. Sparks, David Box 635, Newmarket, Ontario, Canada Stanford, A. Roland Box 319, Windsor, N. S., Canada Starnes, Anna Jane Laurel, Dela. Staten, Leona Box 28, Bergholz, Ohio Stemm, Donnabelle 29 Channing St., Wollaston, Mass. Stemm, Vesy 29 Channing St., Wollaston, Mass. Stetson, Thelma 183 Stanford St., S. Portland, Me.

Stiles, Marilyn Altona, N. Y.
Stockwell, Rachel 14 S. Lincoln St., Gardner, Mass.
Strack, David 116 Maple Ave., Dunkirk, N. Y.
Sturtevant, H. Leroy Milo, Me.

Summerscales, William

43 Lottridge Ave. N., Hamilton, Ontario, Canada
Sutherin, Wanda 607 N. 4th St., Toronto, Ohio
Sumner, Mary R.D. No. 1, Box 11, Oxford, Pa.
Swenk, Alma 123 Rhodes Ave., Collingdale, Pa.
Swinhoe, Cassandra 134 River Ave., Belle Vernon, Pa.

Τ

Taylor, Doris R.F.D. No. 1, Cape May, N. J.
Taylor, Lila Third St., Wadsworth, Ohio
Taylor, William 15 Orchard St., Wharton, N. J.
Temple, Helen 80 Pond St., Hopkinton, Mass.

Terwilliger, Clarence 218 Williams Ave., Hasbrouck Heights, N. J.							
Thomas, Donald	1515 Penna. Ave., Monaca, Pa.						
Thomas, Edward	47 Ridgeway St., Wollaston, Mass.						
Thorne, Jean	518 Ohio Ave., Salem, Ohio						
Thorp, Juanita	S. Woodbury, Vt.						
Tidball, Seth	405 12th Ave., Two Harbors, Minn.						
Turner, Bettie	Leesburg, Va.						
Turpel, Ethel	161 Essex St., Saugus, Mass.						

102 Remington St., Black River, N. Y.
Leesburg, Va.
175 Broadway, S. Portland, Me.

Z

Zimmerman, Marvin 27 Vassall St., Wollaston, Mass.

U

Utter, Robert Berkshire Rd., Wharton, N. J.

ACADEMY:

Van Dressar, Emma Irene 49 Walton St., Alexandria Bay, N. Y.

W

137 Greenkill Ave., Kingston, N. Y. Wachtel, Alexander Ward, Audrey 216 Hatt St., Dundas, Ontario, Canada 1131 S. Tenth St., Allentown, Pa. Warmkessel, Dorothea 1131 S. Tenth St., Allentown, Pa. Warmkessel, Loretta Watkins, Martha 516 S. 15th St., Sebring, Ohio Weaver, Ruth Erlaine 42 E. Federal St., Niles, Ohio 51 Hale St., Beverly, Mass. Webster, Louise Wells, Dorothy Box 41, S. Egremont, Mass. Whetstone, Cornelius 633 Linden St., Bethlehem, Pa. White, Mrs. Florence 93 E. Elm Ave., Wollaston, Mass. White, Gene 477 Newport Ave., Wollaston, Mass. 32 Burnside St., Providence, R. I. White, Grace R. White, Laurence Middlefield, Ohio Wiggins, Beulah 102 Hancock St., Brooklyn 16, N. Y. Sandy Creek, N. Y. Williams, Oliver Willwerth, Irene 318 Sunset Ave., Ephrata, Pa. Wise, F. Franklyn 477 Newport Ave., Wollaston, Mass. Wolf, George 32 Sandwich Rd., Wareham, Mass. Wood, M. Jean 116 N. Dawson St., Uhrichsville, Ohio Woodcock, Edith Cochranton, Pa. Woodcook, Jerry 136 Old Colony Ave., Wollaston, Mass. 10 Watkins St., Wollaston, Mass. Woodward, Irma

Aldridge, Veramae 386 Bow St., Stockdale, Pa. Andrews, George 103 Clayton Ave., Laurel, Dela. 218 N. Mercer Ave., New Brighton, Pa. Best, Marian Bishop, Jane 119 Canton St., Ogdensburg, N. Y. Boggs, Mary Indian Head, Md. Brooks, L. Joyce 158 Sheridan Ave., Toronto, Ont., Can. Carpenter, Ray 26 Payson St., Fitchburg, Mass. Churchill, Clarence Conneautville, Pa. Coffin, Ted 118 Roberts Ave., Haddonfield, N. J. 95 Jenney St., New Bedford, Mass. Domingues, Frank 2743 Harlem Ave., Baltimore, Md. Elliott, Eunice Elliott, Pauline 2814 Georgia Ave., Baltimore 27, Md. Flueck, Marion 1861 Hayden Ave., Cleveland, Ohio 240 Pine St., Wollaston, Mass. Foster, Lois 5 Ridgeway St., Wollaston, Mass. Goodnow, Robert Gracey, Sylvia 25 Webster St., Somerville, Mass. Harbula, Margaret 26 King St., R.D. No. 1, Pennsgrove, N.J. Hayes, Lloyd 272 Harvard St., Wollaston, Mass. 23 Grant St., Tonawanda, N. Y. Heckman, Henry Hilsinger, Carrie Brooktondale, N.Y. R.D. No. 4, Mercer, Pa. Holder, Jeannette Holets, Gladys Union St. Springboro, Pa. Jones, Idoline 604 Claymont St., Baltimore, Md. 2407 Arunah Ave., Baltimore, Md. Jones, Robert Kinney, Alverda 227 Overdale St., Morgantown, W. Va. Lewis, Ruth 57 E. Bend Ave., N. Hamtilon, Ont., Canada Maddox, Meredith 38 Buckingham Rd., Wollaston, Mass. Marz, Edith Sinclairville, N.Y.

Maser, Dorotha	3254 Guernsey St., Bellaire, Ohio
Melnick, Mary	Pennsville, Auburn Rd., Deepwater, N. J.
Moore, Dorothy	Randlett St., Wollaston, Mass.
Naylor, Jean	23 E. Elm Ave., Wollaston, Mass.
Northcott, Laura	90 Humber Blvd., Toronto, Ont., Can.
Pangle, Peggy	Charlotte, N. C.
Pennington, Luth	er, Jr. 18 Glen St., Rensselaer, N. Y.
Reed, Donald	314 Ridgeway Ave., E. Liverpool, Ohio
Rice, Gene	R.F.D. No. 1, Franklin, Pa.
Rich, Albert	Pine Ave., Livermore Falls, Me.
Riley, Sophie	694 E. 24th St., Paterson, N. J.

Russell, Robert	5532 Main Ave., Ashtabula, Ohio
Roun, Glenys	49 Huron Cir., Dorchester 24, Mass.
Shuck, Wessie Jean	5002 S.E. O St., Washington, D. C.
Slatcher, William	541 Cooper St., Laurel, Dela.
Taylor, Viola 358 We	estmoreland Ave., Toronto, Ont., Can.
Thurber, Everest	W. Chazy, N. Y.
Turkington, Marion	23 Orchard St., Manchester, Conn.
Wheeler, Emily	Box 209, E. Douglas, Mass.
Wilson, William Earl	106 Miland Ave., Oil City, Pa.
Woodward, Margaret	77 Main St., Blackstone, Mass.
Wylie, William	38 Greenview St., Quincy, Mass.

CHAPEL

LOUNGE

DEWARE BROTHERS

Quincy's Largest and Most Beautiful Funeral Home

576 HANCOCK STREET, WOLLASTON, MASS.

DONALD M. DEWARE and ROBERT M. DEWARE (U. S. ARMY) Directors

REPOSING ROOM

REPOSING ROOM—CASKET

EASTERN NAZARENE COLLEGE

Membership Institution of New England Association of Colleges and Secondary Schools

Member Association of American Colleges (the national organization of accredited institutions of learning)

Liberal Arts

Divinity Studies

Fine Arts

Sciences

Engineering

Teaching

Humanities

Pre-medicine

Pre-nursing

New courses in Collegiate Nursing-B.S. with Certificate in Nursing in Five Years

THE COLLEGE WITH A MISSION

Summer Session Registration May 25 Fall Session Registration September 12

Accommodations Limited

Apply Early

Reasonable Rates

Young men who have completed their junior year at high school may enter college conditionally on recommendation of their principals

Entrance requirements can be completed during the college freshman year

AKRON DISTRICT CHURCH OF THE NAZARENE

Rev. O. L. Benedum, District Superintendent

Advisory Board
CHARLES C. HANKS
IRA R. AKERS
E. S. CARMAN
S. S. BENNETT

"GLORY"

District Secretary
C. B. WOOD

District Treasurer CHARLES C. HANKS

W. F. M. S. President
MARY B. AKERS
N. Y. P. S. District President
HOWARD T. LEWIS

E. N. C. Trustees
O. L. BENEDUM
IRA R. AKERS
E. S. CARMAN
E. A. PEFFER

A district with a constant vision for Eastern Nazarene College continued success and victory

ALBANY DISTRICT

Most Challenging District in the Church

Annual Camp Meeting at

BROOKTONDALE, NEW YORK

July 21-30, 1944

WORKERS

DR. D. SHELBY CORLETT and REV. C. B. FUGET, Evangelists

FRANK C. SMITH, Song Leader

REV. ARTHUR W. GOULD, Choir Director

MRS, LOUISE HAWK, Children's Worker

MRS. HELEN FRY, Pianist

Compliments of

FIRST CHURCH OF THE NAZARENE

281 Washington Ave. Albany, New York

Renard D. Smith, Minister

"A Booster for E. N. C."

CHURCH OF THE NAZARENE

119 W. Wilson Avenue Bellmore, L. I., N. Y.

A. E. Woodcook, Minister

CHURCH OF THE NAZARENE Bel Air, Md.

REV. NELSON H. HENCK Minister

Phone: Bel Air 466-J

Sunday School Superintendent N. Y. P. S. President

W. F. M. S. President

Simon Boggs Donald Anderson Mrs. Nelson Henck

Compliments of

Belindale Church of the Nazarene

Ridge Road S.E.

Warren, Ohio

Ernest B. Marsh, Minister

BRIDGETON, NEW JERSEY CHURCH OF THE NAZARENE

305 South Avenue

The Christian Church With a Vital Message

Sunday School		10:00 a.m.
Worship		11:00 a.m.
N. Y. P. S.		6:45 p.m.
Evangelistic Service		7:45 p.m.
Mid-week Service, Thurs	day	7:45 p.m.
Junior Services	2nd and 4th	Thursdays

OUR MOTTO

In Essentials						Unity
In Non-Essential	S					Liberty
In All Things						Charity

"To Meet Human Needs in Spiritual Life."

Rev. Milton H. Taylor, Minister

CHURCH OF THE NAZARENE 250 East Seventh Street

Sunday School Supt. Joseph Stokes

N. Y. P. S. Pres. Miss Ruth Kline

W. F. M. S. Pres.

Mrs. C. L. Arnold

Sunday School 9:30

Worship 10:45

N. Y. P. S. 7:00

Evangelistic Service 7:45

Mid-week Prayer

Wednesday 7:45

Rev. Clarence L. Arnold Minister

> 712 Oak Street Bloomsburg Pennsylvania

Bloomsburg, Pennsylvania

FIRST CHURCH OF THE NAZARENE

240 Main Street Binghamton, N. Y.

"A TRUE HOLINESS CHURCH"

E. J. WILSON Pastor

Sunday Services

Church School 9:45 a.m.

Worship 10:45 a.m.

N. Y. P. S. 6:30 p.m.

Evangelistic Service

7:30 p.m.

CHURCH OF THE NAZARENE

Bradford, Pa.

55 N. BENNETT STREET

Church Officers

Sunday School Superintendent Peter Grennon

N. Y. P. S. President

W. F. M. S. President Mrs. Eunice Schlosser

Treasurer John N. Fichtner, Sr.

> REV. C. G. SCHLOSSER, Minister 114 N. Bennett Street Bradford, Pa.

"Christ-the great central figure in the history of the World"

EVERETT S. PHILLIPS, Pastor 2424 Harlem Avenue Gil: 5297

PROMOTING E. N. C.

. . . with Prayer

. . . with Enthusiasm

. . . with Students

. . . with Finance

FIRST CHURCH OF THE NAZARENE

Whitmore Ave., South of Edmondson Baltimore, Maryland

Sunday School .					9:45
Morning Worship					11:00
N. Y. P. S					6:30
Evening Service					7:30
Prayer Mecting, We	dnese	lav			8:00

Radio Ministry—Saturday evening 11:30 - 11:45 WBAL, 1100 on the dial

WHEN IN BALTIMORE WORSHIP WITH US

REV. GORDON WOODS Pastor

BEACON CHURCH OF THE NAZARENE

1 Teller Ave.

Beacon, New York

"THE CHURCH THAT ONLY MOVES FORWARD"

Compliments of

THE CHURCH OF THE NAZARENE

Barberton, Ohio

Rev. J. Linus Vaughn, Pastor

Evangelist

REV. MILDRED R. BROWN

614 Monroe Avenue

Bellevue, Pa.

CHURCH OF THE NAZARENE Bellaire, Ohio

James H. Jones, Pastor

"Our Church is an E. N. C. Booster"

We are located four miles south of Wheeling, W. Va. When traveling east or west on U. S. Rt. 40, turn south on Rt. 7 at Bridgeport, Ohio, and visit us.

For Your Revival . . .

Evangelist Gerald T. Bright Muncie, Indiana

. . . A Young Man with a Vision for Souls

. . . Nine Years of Outstanding Evangelism

. . . A native of Muncie, Indiana and known throughout Central, Northern, and South-Central U. S. A.

FIRST CHURCH OF THE NAZARENE

234 Franklin St.

Cambridge, Mass.

Rev. Henry H. Reeves, Pastor

Sunday Services

9:30 A.M. Prayer

10:00 A.M. Sunday School

11:00 A.M. Morning Worship

6:00 P.M. N.Y.P.S.

7:00 P.M. Evangelistic Service

Wednesday

7:30 P.M. Prayer and Praise

When in Boston make this your Church Home

FIRST CHURCH OF THE **NAZARENE**

910 Highland Avenue

Chester, Pa.

This Church Was Organized

May 16, 1937

By the Pastor

Rev. Charles E. Holloway

CLIFTONDALE CHURCH OF THE NAZARENE

60 Essex Street

Saugus, Mass.

Rev. John E. W. Turpel, Pastor

161 Essex Street

Tel.: Saugus 0670-W

Sunday Services

10:00 Bible School

Worship N. Y. P. S. 11:00

6:00

7:00 Evangelism 7:30 Prayer—Thursday

This friendly Church solicits your attendance and fellowship

CHURCH OF THE NAZARENE

Hudson Street

Dover, New Jersey

Rev. Estelle Crutcher

Pastor

EVANGELIST A. B. CAREY

Elmira, New York

CHURCH OF THE NAZARENE

Collingdale, Pa. Staley Ave. and MacDade Blvd.

Church Officers

Sunday School Superintendent N. Y. P. S. President

W. F. M. S. President

Frank Gery Grace Sweigert

Mrs. F. D. Ketner

REV. FRANCIS D. KETNER Minister

212 MacDade Boulevard

CHURCH OF THE NAZARENE

Carthage, New York

John L. Vaughn, Minister

Parsonage: 522 Fulton Street

Telephone: 747

CHURCH OF THE NAZARENE

2 Granville Ave. Danbury, Connecticut

Sunday School 9:45

Preaching Service 10:00

7:30 Prayer

Evangelistic Service 7:45

Bible Study, Tuesday

People's Prayer Service, Friday

"The Friendly Church"

Rev. Lillie Henderson, Pastor

GREETINGS

from

East Liverpool First

Church of the Nazarene

"Leading Liverpool to God"

H. Dale Mitchell, Pastor

We TRUST — In God

We BELIEVE — The Bible

We PREACH — Full Salvation

We OBEY — The Holy Spirit

We LOOK — For His Appearing

We praise God for His gracious blessings upon us throughout this year

A Successful Church Supporting

A Successful Eastern Nazarene College

Compliments of

The First Church of the Nazarene

Hayden Ave. at Claiborne Road EAST CLEVELAND, OHIO

H. B. MACRORY, Minister

Worship with Us in a Homey and Friendly Atmosphere when in Elmira, New York

SERVICES

Sunday

Church School Worship N. Y. P. S.

11:00 a.m. 6:45 p.m. 7:30 p.m.

10:00 a.m.

Evangelistic 7:30 p.m.
Thursday, Prayer and Praise Meeting, 7:30 p.m.

REV. H. A. PARK, Pastor 813 Broadway Elmira, New York

Phone: 22124

EVERETT

CHURCH OF THE NAZARENE

10 Church St. (off Everett Sq.)
Everett, Mass.

DR. RALPII EARLE, JR., Pastor 6 Cushing Street Wollaston, Mass.

PREsident 9265

Sunday

9:45 A.M. Church School 10:45 A.M. Morning Worship 6:00 P.M. N. Y. P. S. 7:00 P.M. Evening Service

Thursday

7:30 P.M. Prayer Meeting

"We Preach Christ Crucified"

FIRST CHURCH OF THE NAZARENE

Eliot, Maine

Church Officers

Sunday School Superintendent
N. Y. P. S. President
W. F. M. S. President

Eugene Paul
A. Clinton Paul
Mrs. R. E. Lockwood

Rev. R. E. Lockwood, Minister

CHURCH OF THE NAZARENE Grove City, Pa.

Russell E. Lewis, Pastor

S. S. 9:45
Worship 11:00
Broadcast
WISR 4:05
N. Y. P. S. 6:45
Evening Service 7:30

WELCOME

Church of the Nazarene

Gardiner, Maine

Sunday Services

10:00 Church Bible School

11:00 Divine Worship

1:15 Nazarene Gospel Hour WRDO

6:15 Y. P. Inspirational

7:30 Evangelistic

Wednesday

7:30 Mid-week Devotional

REV. JOHN W. POOLE Minister

65 Brunswick Avenue Gardiner, Maine Phone 700

Congratulations from Haverhill, Massachusetts

"The Church in the Heart of Whittier Land"

Haverhill Church (next City Hall) Founded October 6, 1896

Services

Sunday School	10:00 a.m.
Morning Worship	11:00 a.m.
N. Y. P. S.	6:00 p.m.
Evening Service	7:00 p.m.
Mid-week Meeting Wednesday	7:30 p.m.
Ladies Prayer Meeti Thursday	ing, 2:30 p.m.
Church Prayer Meet	ting,
Friday	7:30 p.m.

REV.
JAMES MURRAY
CUBIE

"In sunny South and Prairied West Our exiled hearts remembering still. Like bees their hive, like birds their nest, The Homes of Haverhill."

"Kenoza Lake"—John G. Whittier

CONGRATULATIONS TO EASTERN NAZARENE COLLEGE FOR YOUR SPIRITUAL, FINANCIAL AND SCHOLASTIC SUCCESS

from the

HOOPLE CHURCH OF THE NAZARENE

"When in Brooklyn we welcome you to our services at 64 Menahan Street"

Rev. Vernon E. Thomas, Pastor

New York District

VICTORY THROUGH CHRIST AND EVANGELISM

Proclaiming: The power of God to transform men into the likeness of His own Son.

W. WADE JERNIGAN Evangelist

1114 Straightway Ave., Nashville 6, Tenn.

"A Living Message for You"

CHURCH OF THE NAZARENE

Kingston, N. Y.

Earl G. Lee, Minister

"AN E. N. C. BOOSTER"

WELCOME TO:

A busy little city In Beautiful Ohio A spiritual church where you'll feel at home A door to fellowship, harmony and Christian service

CHURCH OF THE NAZARENE 715 N. Mantua St. Kent, Ohio

Clayton Stouffer, Pastor

Church of the Nazarene

Richardson and Derstine Avenues

Lansdale, Pennsylvania

REV. H. E. HECKERT

Pastor

421 Derstine Ave.

Tel. Lansdale 4446

ORDER OF SERVICES

Sunday:

9.30 A.M.—Sunday School
10.35 A.M.—Morning Worship
7.00 P.M.—Young People's Meeting
(A service that is different)
7.45 P.M.—Great Evangelistic Service

Wednesday:

8.00 P.M.—Old-Fashioned Prayer Meeting You'll not be a stranger here

Everybody Always Welcome

Sunday School Superintendent

N. Y. P. S. President W. F. M. S. President CHARLES BRODHEAD
PAUL WINSCH

MRS. WILLIAM TOMKINSON

Silver Anniversary Week

July 23rd to 30th, 1944

Anniversary

SUNDAY, JULY 30 10.30 A.M. and 7.45 P.M.

MESSAGES BY SPECIAL SPEAKER 2.30 P.M.

MORTGAGE BURNING SERVICE

Former Pastors

Returning to Speak

REV. J. H. PARKER

Cumberland, Md.

REV. W. D. SHELOR

Abderdeen, S. D. REV. C. E. RYDER

Ashland, Ohio

REV. F. D. KETNER

Collingdale, Pa.

REV. C. E. RYDER

Ashland, Ohio

REV. F. D. KETNER

Collingdale, Pa.

Compliments of

CHURCH OF THE NAZARENE Lavelle, Pa.

"The Singing Church, from the Pennsylvania Mountains"

A church that has a real Camp Meeting every Winter Permanent date is last two weeks of February

C. Glenn Bowling, Pastor

Congratulations Class '44 . . .

FIRST CHURCH OF THE NAZARENE

London, Ontario

Rev. H. R. Brown, Minister

"Study to show thyself approved unto God a workman that needeth not to be ashamed, rightly dividing the word of truth." II Tim. 2:15

A FRIEND

Lowell Nazarenes rejoice in the victories of E. N. C.

Faith and works go together; the administration of our college has demonstrated both.

Full program of evangelism at the

FIRST CHURCH OF THE NAZARENE

First St., Lowell, Mass.

E. G. Lusk, Pastor

CHURCH OF THE NAZARENE

The Church Where You Are Welcome

Shenango Street

Mercer, Pa.

Sunday Services

10:00 A.M. Church School

11:00 A.M. Morning Worship

6:45 P.M. N. Y. P. S.

7:30 P.M. Evangelistic Service

Wednesday

7:30 P.M. Mid-week Prayer Service Friday

7:30 P.M. N.Y.P.S. Prayer Service

Rev. M. K. Sprow, *Pastor* 246 N. Pitt Street Mercer, Pennsylvania

REV. W. W. TINK District Superintendent

MARITIME DISTRICT

Church of the Nazarene

"Nothing impossible to those who put their trust in God."

VACATION CENTER of Eastern Canada

When in or near these towns worship with us.

Prince Edward Island
Summerside
Alberton
O'Leary
Midgell
Mt. Pleasant

Nova Scotia
Windsor
Trenton
Springhill
Oxford
Indian Harbor Lake
Bass River
Halifax

NEW YORK DISTRICT CHURCH OF THE NAZARENE

WHERE

God is Exalted
Christ is Lifted Up
The Holy Ghost is Honored

L. E. ECKLEY
District Superintendent
Dover, New Jersey

AN AGGRESSIVE PROGRAM

A
DEEP INTEREST IN
CHRISTIAN EDUCATION

GOING

GROWING

GLOWING

NEW ENGLAND DISTRICT

REV. JOHN N. NIELSON

Dist. Supt.

19 Keniston Rd., Melrose, Mass.

congratulates

E. N. C.

on achieving

- . . . the graduation of a Splendid class
- . . . the recognition by N. E. Association of Colleges
- . . . the liquidation of debt burning of mortgage
- . . . the improvements in equipment

GEO. BRINKMAN, Pastor 62 State Street

Smith and Bruce Streets

New Bedford, Mass.

You will enjoy the fellowship and friendliness of our church. When in the East visit and worship with us.

Compliments of . . .

NORWOOD CHURCH OF THE NAZARENE

71 Chapel Street Norwood, Mass.

R. E. Howard, Pastor

A Co-operating Church

CHURCH OF THE NAZARENE Newburgh New York

Edwin J. Freeh

Pastor

CHURCH of the NAZARENE

79 Lawrence Street New Haven, Conn.

Church Officers

Sunday School Superintendent N. Y. P. S. President W. F. M. S. President E. E. Caspell Ruth Kallgren Esther M. Blaney

"Jesus Christ the same yesterday, and today, and forever."

> Rev. H. J. S. Blaney 136 Helen Street Hamden 14, Connecticut

> > Telephone 6-9436

Pine and Freedly Sts.

Norristown, Pennsylvania

Church Officers

Sunday School Superintendent

Charies Buler

N. Y. P. S. President

Arthur McKenzie

W. F. M. S. President

Mrs. Kames Smith

Pastor

Rev. Boyd M. Long

1412 Markley Street

Norristown, Pennsylvania

Telephone 4053-W

CHURCH OF THE NAZARENE

Falls and Beaver Streets

New Castle, Pa.

Church Officers

Sunday School Superintendent

Mrs. D. R. Nuzum

N. Y. P. S. President

Bernice Boozle

W. F. M. S. President

Mrs. Margaret Walls

Pastor

Rev. D. R. Nuzum

27 West Falls Street

New Castle, Pennsylvania

Telephone 3968-R

ROBERT F. WOODS

District Superintendent

THE ONTARIO DISTRICT

Rev. Robert F. Woods
Superintendent

"A New District — Wide Awake —
Full of Opportunity"

Rev. R. F. Heinlein, *Dist. Supt.*311 Walker Avenue
Butler, Pa.

The

Pittsburgh

District

Mr. Maurice Emery, Dist. Treas.

25 Franklin Street

Warren, Pa.

Rev. H. H. Marvin, *Dist. Sec.*670 Duncan Avenue
Washington, Pa.

CHURCH OF THE NAZARENE 4643 No. Fifth Street Philadelphia, Pa.

Church Officers

Sunday School Superintendent N. Y. P. S. President W. F. M. S. President Joseph Yoder Paul Kauffman Mrs. Mildred Carver

Pastor

Rev. Paul S. Cook 909 West Butler Street Philadelphia, Pennsylvania

Telephone Radcliff 8123

Congratulations on

The Mortgage-Burning of E. N. C.

B. H. POCOCK Evangelist

436 Franklin St., S.E. Warren, Ohio

I am 100 per cent for E. N. C.

CHURCH OF THE NAZARENE

New Church Edifice Cor. Summer and Union Sts.

AUBURN, MAINE

REV. J. A. CRITES 40 Summer St.

Pastor Tel. 2006M "The Lord hath done great things for us whereof we are glad," Psa. 126:3

ROYERSFIELD, PENNSYLVANIA CHURCH OF THE NAZARENE

N. Y. P. S.

Nelson G. Mink, Minister

Glenn Eagle, President
George Degler, Vice President
Thelma Keeley, Secretary
Richard Gumpert, Treasurer

OUR HONOR ROLL

Gold Star Member —

Pvt. Samuel Schultz Died: 6-18-42

Sgt. James I. Beideman, Jr., England
Pvt. Warren Errington, Hawaii
Francis P. Cook, S1/c, Florida
Pfc. Ralph Donald Weiser, Va.
Pvt. Joseph Bean, U. S. Army
Pvt. Richard Gumpert, U. S. Army

Pastor REV. E. E. YOUNG 108-05 95th Avenue Virginia, 9-5734

FIRST CHURCH OF THE NAZARENE

Corner of 108th Street and 95th Avenue Richmond Hill, New York

WHERE YOU MAY BE A VISITOR, BUT NOT A STRANGER

Rosemont, Ohio

Church Officers

Sunday School Supt.

Mrs. Florence Thompson

W. F. M. S. Pres.

Mrs. Cora Hawn

Pastor

Rev. James Lester McClung R. D. 2

Wadsworth, Ohio

When in the vicinity of Stockdale, Pa.

THE CHURCH OF THE NAZARENE

Rev. Ralph G. Merritts, Pastor

Compliments of the

Sunday School and N. Y. P. S.

THE CHURCH OF THE NAZARENE

Springfield, Mass.

Compliments of

CHURCH OF THE NAZARENE

Sebring, Ohio

Our church extends to every graduate its sincere congratulations. We feel that we have not only invested in the College, but in you; and we are confidently expecting large spiritual returns from our investment. God bless you!

Rev. Robert E. Mortensen

Minister

A WARM AND FRIENDLY WELCOME

Awaits you at

SHADYSIDE CHURCH OF THE NAZARENE

Our lovely church is situated near the street car line on State Route No. 7 in the *Beautiful Ohio Valley*, eight miles south of Wheeling.

Worship With Us

F. F. FREESE, Pastor

HERMAN ARCHIBALD, S. S. Supt.

"The Sunday Morning Carolers"

The First Church of the Nazarene

West Newell and Cannon Streets Syracuse, New York

SCHEDULE OF SERVICES

SUNDAY

8:30-9:00 A.M. Broadcast WOLF

9:00 A.M. Class Meeting

9:45 A.M. Church School

10:45 A.M.

6:00 P.M. 6:30 P.M.

7:30 P.M.

Worship N. Y. P. S. Prayer Band Young Peoples

Evangelistic Song Service and Message 40 Minutes of Special Singing Solos, Ducts, Trios, Quartettes, Choir

WEDNESDAY

7:45 P.M. Mid-week Prayer

THURSDAY

1:30 P.M. Ladies Prayer Band

FRIDAY

7:45 P.M. Young Peoples Cottage Meeting

YOU ARE INVITED TO ATTEND

A live Sunday School, where every teacher is consecrated to his task, where every officer works for a bigger and better school, and where the superintendent, a graduate of E. N. C., is boosting for the whole church and its program.

LISTEN IN

To the "Nazarene Carolers." Hear Mr. Gould and his radio choir. Hear the Morning Star Ladies' Radio Quartette and Mr. Cecil Swordfager at the piano. The "Nazarene Carolers" radio program is now entering its fourth year of weekly presentations—group numbers, solos, duets, trios, and octette numbers! A lively half hour, and purely devotional!

REV. ARTHUR W. GOULD, Minister

REV. ELIZABETH CHOATE,

Assistant Minister

MR. D. W. FRY, S. S. Supt.

Mrs. GEORGE PEARSON, W.F.M.S. Pres.

MR. VERNON NEWMAN, N.Y.P.S. Pres.

Evangelist

EARL H. STILLION

Box 95 McDonald, Ohio

In all thy ways acknowledge Him, and He shall direct thy paths. Prov. 3-6

CHURCH OF THE NAZARENE

Ernest V. Swarthout, Pastor

Church and Parsonage
62 Boyd Street
Watertown, N. Y.

Compliments of

FIRST CHURCH OF THE NAZARENE

Euclid Ave. and Hampton St.

Trenton

Capital City of New Jersey
Byron Harris Maybury, *Minister*Organized August 6, 1918

IN MEMORIAM

of

John Thomas Maybury 1876 - 1929

Fourteen years superintendent of Washington-Philadelphia District

E. N. C. Trustee

1919-1929

THE AVENUE ROAD CHURCH

REV. CHARLES B.

TEMPLETON MINISTER

EXTENDS . . .

BEST WISHES
AND

CONGRATULATIONS

TO THE

CLASS OF '44

"TORONTO'S CENTER OF AGGRESSIVE EVANGELISM"

GREETINGS

From the church that . . .

- -provides half the Ontario students
- —contributes more than any other Ontario church financially
- -has the first Ontario E. N. C. graduate
- —IS FOR E.N.C. 100 PER CENT

ST. CLAIR CHURCH OF THE NAZARENE

1227 St. Clair Ave. West

Toronto, Ontario

John E. Riley, M.A., Pastor

CHURCH OF THE NAZARENE 1604 Dougall Ave. Windsor, Ontario, Canada

door, Ontario, Can

Church Officers
Sunday School Superintendent W.
N. Y. P. S. President Miss
W. F. M. S. President Mrs.

William Muxworthy Miss Ruth Muxworthy Mrs. Laura MacGregor

Pastor

Rev. J. H. MacGregor Dougall Road, Route 1 Windsor, Ontario

FIRST CHURCH OF THE NAZARENE

Corner Dean and Darlington West Chester, Pa.

SERVICES

Sunday

9:30 A.M. 10:45 A.M. 6:30 P.M.

7:45 P.M.

7:30 P.M. **Wednesday** Sunday School Morning Worship Youth Service Evangelistic Hour

Prayer Meeting

Clifford E. Keys, Pastor

West Somerville

CHURCH OF NAZARENE

Elm and Russell Sts., West Somerville, Mass.

Where Visitors Feel at Home and "Friend Holds Fellowship with Friend"

J. C. ALBRIGHT, Pastor

Services

Sunday Prayer Hour	9 a.m.
Sunday Bible School	10 a.m.
Morning Worship	11 a.m.
N. Y. P. S. Devotional	6 p.m.
Evangelistic Service	7 p.m.
Prayer and Praise, Friday	7.30 p.m.
W. F. M. S. Second Friday	7.30 p.m.

Parsonage
82 Chandler Street
Phone Prospect 4212

When in Boston "Worship With Us"

COMPLIMENTS OF

Wollaston Church of the Nazarene

"A church home for the Wollaston Community and College constituency"

Rev. Samuel Young, Pastor

CHURCH of the NAZARENE

Warren, Pa.

907 Penn Ave. East

Sunday School Superintendent N. Y. P. S. President W. F. M. S. President Church Treasurer C. W. BLICK ROMAINE ERICKSON MRS. MAURICE EMERY MAURICE R. EMERY

O. C. MINGLEDORFF, Minister 905 Pennsylvania Avenue East Warren, Pa. Phone 196

Warren, Ohio First Church

Buckeye and Mulberry N.W.

D. D. PALMER, Pastor

Morning Worship, Sunday	10:45 A.M.	N. Y. P. S.—Hi N. Y. Juniors,	
Evangelistic Service, Sunday	7:30 P.M.	Sunday	6:30 P.M.
Mid-Week Service, Thursday	7:30 P.M.	Radio Program, Sunday	9:30 P.M.
Church Sunday School	9:30 A.M.		
Mother's Prayer League, Thursday	9:30 A.M.	Men's Prayer Band, Saturday	7:30 P.M.

"A CHURCH WHERE YOU ARE NEVER A STRANGER"

One Block North of Route 82, West Market Street

Buckeye and Mulberry (3/4 mile from Court House)

VISIT WITH US

W. F. MILLER Minister

WILKINSBURG CHURCH OF THE NAZARENE Pittsburgh District

SERVICES

Sunday: 9:45 A.M. 11:00 A.M. 6:45 P.M. 7:45 P.M. Wednesday: 7:45 P.M.

Friday: 7:45 P.M. Church School Worship Youth Hour Evangelistic

Prayer Meeting

N. Y. P. S. Prayer Meeting

MRS. W. F. MILLER,
W. F. M. S. President

MRS. ELMER BLYSTONE,
S. S. Superintendent

MISS HARRIET HAINSEY
N. Y. P. S. President

WHEN YOU VISIT WASHINGTON

ERNEST E. GROSSE

Minister

Worship at

The First Church of the Nazarene

7th and A Streets, N.E.

A sanctuary dedicated to the conservation and propagation of Scriptural Holiness.

Tune in . . .

"THE BEAUTY OF HOLINESS" Over radio station WINX (1340 Kilo)

Sunday mornings 9:05 to 9:35

CHURCH of the NAZARENE

WASHINGTON-PHILADELPHIA DISTRICT

ANNUAL DISTRICT MISSIONARY CONVENTION, AUGUST 1 Mrs. Bessie Burger, District President

ANNUAL SUNDAY SCHOOL CONVENTION, AUGUST 1 Rev. C. E. Keys, Chairman, District School Board

WASHINGTON-PHILADELPHIA DISTRICT ASSEMBLY, AUG. 2 and 3

ANNUAL N. Y. P. S. CONVENTION, AUGUST 4
Rev. H. Leslie McKay, President

ANNUAL DISTRICT CAMPMEETING, AUGUST 3 to 12 Workers: T. M. Anderson, and Bona Fleming

NOTICE: The office of District Superintendent of the Washington-Philadelphia District has been left vacant by the death of Rev. D. E. Higgs on January 25. Address all mail to Rev. E. E. Grosse, Secretary to the District Advisory Board.

New England's Largest=

CHURCH AND CHURCH SCHOOL SUPPLY HOUSE

Whittemore Associates, Inc.

16 ASHBURTON PLACE, BOSTON, MASS.

Telephone: CAPitol 6866

BIBLES - BOOKS

CHURCH FURNITURE

STAINED GLASS WINDOWS

 $Congratulations \\ from$

Youngstown, Ohio
FIRST CHURCH OF THE NAZARENE

REV. H. G. PURKHISER Minister

Quality -

Meats

Groceries

Baked Goods

ATLAS FOOD MART

1508 Hancock Street Quincy, Mass.

Courtesy of MR. LEWIS MATARAZZO

BOSTON MUSIC COMPANY

116 Boylston Street

Boston, Mass.

COMPLIMENTS

of

BUILDER'S SPECIALTY COMPANY

80 Holton Street, Brighton, Mass.

Compliments of

Bolton - Smart Company

BOSTON

BUSINESS MEN use Babson's Reports as a time-saver in following fundamental conditions. Besides interpreting and applying basic statistics, the Reports advise on commodity prices, sales opportunities, labor conditions, living costs and other timely topics. INVESTORS receive from Babson's Reports unbiased advice on investments. These Reports are not concerned with attempts to pick winners or play short swings. They offer protection thru diversification and systematic programs, with supervision of personal holdings.

For full particulars address

Babson's Reports

INCORPORATED

BABSON PARK

MASSACHUSETTS

Compliments of

EDWIN S. CARMAN, Inc.

Engineers

CLEVELAND, OHIO

Compliments of . . .

A FRIEND

CHURCH'S LAUNDRY SERVICE

624 Hancock Street

Quincy, Mass.

Telephone PREsident 7684

For Your Printing jobs; patronize your

COLLEGE PRINT SHOP

EDWARD DELL, Mgr.

your

friends

in

Buy

your

refreshments

in

THE DUGOUT

Fine quality at popular prices

Congratulations to

Seniors of 1944

Knowledge . . .

With an organization of men who know their work in a plant of modern equipment, we are enabled to offer you an efficient service and the highest quality of

PHOTO-ENGRAVING
IN LINE, HALF-TONE, OR COLOR

DONOVAN & SULLIVAN ENGRAVING CO.

470 Atlantic Avenue - Boston, Mass.

Compliments of

Dole & Bailey, Inc.
ESTABLISHED 1890
MEATS

19-21-23 New Faneuil Hall Market BOSTON, MASS.

Compliments of

FROST COAL & OIL CO.

CONGRATULATIONS CLASS of 1944

REPRESENTED BY

L. E. GILLESPIE City Passenger Agent W. W. RESTRICK Campus Ticket Agent

DUANE LUMBER COMPANY

600 Southern Artery
Quincy, Mass.

GOME'S
FISH and CHIPS

Hancock Street
Wollaston

HOOD'S

Is served in more New England Hospitals, Schools and Institutes than any other kind.

"NATURE'S FOOD AT ITS BEST"

Telephone GRAnite 0571

Residence: PREsident 6754

HARDING WELDING COMPANY

Electric and Acetylene Welding
Heaters, Boilers, Machinery, etc.
- Portable Equipment -

8 Brooks Avenue

Quincy, Massachusetts

Compliments of

A WALTHAM FRIEND

Compliments of

HANCOCK PAINTS

Compliments of

KACHEL'S

Dry Cleaning and Pressing

LINCOLN PHARMACY

ENC's most popular

Drugstore

MERRYMOUNT LAUNDRY

"Bundles of Satisfaction"

PREsident 1330

WHEN IN NEED OF . . .

Hardware

Packard Paints

Kitchenware

Wall Paper

Garden Supplies

Glass

Cal GRAnite 0041

J. MacFARLAND & SONS

9 Brook Street

Wollaston, Mass.

NORTHEASTERN UNIVERSITY

BOSTON 15, MASSACHUSETTS

Offers day and evening college courses for men and women.

LIBERAL ARTS ENGINEERING

BUSINESS

LAW

Pre-Medical, Pre-Dental and Pre-Legal Programs Co-operative and Full-time Plans Available

Appropriate degrees conferred. Earn While You Learn.		
FOR CATALOG — MAIL 'NORTHEASTERN UNIVERSITY Director of Admissions Boston 15, Massachusetts Please send me a catalog of the College of Liberal Arts College of Engineering College of Business Administration School of Law Evening School of Business	Evening — College of Liberal Arts Day Pre-Medical Program Day Pre-Dental Program Day and Evening Pre-Legal Programs	
Name		
O'CONNELL and CASTA PRODUCE CO.	GRAnite 0392 Telephones PREsident 2054	
Imported and Domestic Fruits and Vegetables for	PATTERSON'S FLOWER SHOP ELSIE M. PATTERSON, Prop.	
HOTELS - CLUBS - INSTITUTIONS RESTAURANTS		
N. Market St. Boston, Mass. LAFayette 1225-1226	1283 HANCOCK ST. QUINCY, MASS.	
Compliments of		
Pettengill's Jewelry Store	Pay and Take Furniture Co.	

7-11 COTTAGE AVENUE

QUINCY, MASS.

Tel. PRE. 6250

41

Opp. Sheridan's

15 Billings Road

Norfolk Downs, Mass.

In the Long Run

you and your friends will prize the portrait that looks like you—your truest self, free from stage effects and little conceits. It is in this "long run" Photography that PURDY success has been won. Portraiture by the camera that one cannot laugh at or cry over in later years.

For present pleasure and future pride protect your photographic self by having PURDY make the portraits.

160 Tremont Street, Boston

PURDY

OFFICIAL PHOTOGRAPHER

Eastern Nazarene College, Class of 1944

Special Discount Rates to all Students of E. N.C.

Compliments of

QUINT'S FLORISTS

MACHINES SOLD ON BUDGET PLAN

QUINCY TYPEWRITER SERVICE

Typewriters - Adding Machines and Supplies

SOLD - RENTED - REPAIRED

One Maple Street

Quincy, Mass.

Real Estate

 \mathcal{R}

Insurance

N. J. RIGGS & SON REALTORS

23 Beale St., Wollaston, Mass.

Tel. GRAnite 3900

Res. GRAnite 7030

CONGRATULATIONS

CLASS OF '44

---from---

REMICK'S

Compliments of . . .

RIVAL FOODS, Inc.

MR. M. R. BARKLEY

Russell

TWO FUNERAL HOMES

644 Hancock Street 21 Franklin Street South Quincy

Wollaston

GRAnite 7423

Service that Serves and Saves

ROGER'S JEWELRY CO.

Quincy Square

Quincy, Mass.

BEST WISHES TO CLASS OF 1944

Sheridan's

OUINCY'S FASHION CENTER

Compliments of

SIGMA DELTA ALPHA

Compliments of

SIGMA DELTA BETA

Compliments of

SIGMA DELTA GAMMA

Stop at TALBOT - QUINCY . . .

It will pay you to see the best values in Quincy

Men's and Young Men's Suits

Talbot-Quincy Co.

1387 HANCOCK ST.

QUINCY

Compliments of

WEBSTER'S DEPT. STORE

Hancock Street Quincy, Mass.

The Printer..?

We hoped you would ask this question.

The work was entrusted to us and our skilled craftsmen have faithfully endeavored to carry out the assignment.

WARREN PRESS

Printers of College Annuals

160 WARREN STREET

BOSTON ·· MASSACHUSETTS

WINNER OF DEBT ELIMINATION CAMPAIGN AWARD

CHURCH OF THE NAZARENE

213 Market Street Marietta, Ohio

Church Officers

Sunday School Superintendent N.Y.P.S. President W.F.M.S. President Church Treasurer

G. W. Gorrell Mrs. Doris DeLong Mrs. Ethel Sprague Mrs. Mazie Swallow

Minister

Mrs. Sadie M. Hall 213 Market Street Marietta, Ohio Tel.: 656-W

WINNER

CHURCH OF THE NAZARENE

Bethesda, Ohio

Church Officers

Sunday School Superintendent N.Y.P.S. President W.F.M.S. President Church Treasurer Howard Griffin Mrs. A. D. Sampson Miss M. Bollinger Mrs. M. Bollinger

Minister

Rev. Anthony B. Sampson Box 122 Bethesda, Ohio

WINNER

CHURCH OF THE NAZARENE

Wadsworth, Ohio

Church Officers

Sunday School Superintendent N.Y.P.S. President W.F.M.S. President Church Treasurer Taylor Dawson Kenneth Lillibridge Mrs. P. L. Roach E. E. Taylor

Minister

Rev. Fletcher C. McPeek 120 Aubie Street Wadsworth, Ohio

WINNER

CHURCH OF THE NAZARENE

Warwick, Ohio

Church Officers

Minister

Rev. Carlton D. Jones
7 State Street, N.E.

Massillon, Ohio

WINNER

CHURCH OF THE NAZARENE

622 Boyd Street

Watertown, New York

Morning Worship 11.00 a.m.

Evening Evangelistic 7.30 p.m.

Sunday School 10.00 a.m.

Midweek Service (Wednesday) 7.30 p.m.

"A Friendly Church with a Vital Message of Full Salvation"

Rev. Ernest V. Swarthout, Minister

WINNER OF DEBT ELIMINATION CAMPAIGN AWARD

CHURCH OF THE NAZARENE

281 Washington Avenue Albany, New York

Congratulations to the Class of 1944!

Renard D. Smith, Minister

WINNER OF DEBT ELIMINATION CAMPAIGN AWARD

CHURCH OF THE NAZARENE

First Street Lowell, Massachusetts

Congratulations to the Graduating Class of 1944

Church Officers

Sunday School Superintendent N.Y.P.S. President W.F.M.S. President Church Treasurer Cephas Douglas Evelyn Rich Mrs. E. G. Lusk Mrs. Warren Lahue

Minister
Rev. E. G. Lusk
247 Beacon Street
Lowell, Massachusetts

WINNER OF DEBT ELIMINATION CAMPAIGN AWARD

CHURCH OF THE NAZARENE

Waterville, Vermont

Church Officers

Sunday School Superintendent

W.F.M.S. President

N.Y.P.S. President

Arthur Lovejoy

Mrs. E. R. Bradley

Gwendolyn Mann

Minister

Ernest R. Bradley

WINNER

CHURCH OF THE NAZARENE

182 Union Street

Franklin, Massachusetts

CONGRATULATIONS . . .

Eastern Nazarene College

Minister

Mrs. H. C. Joyce 182 Union Street

Franklin, Mass.

WINNER

CHURCH OF THE NAZARENE

2 Granville Avenue

Danbury, Connecticut

Church Officers

Sunday School Superintendent

Mrs. Emma Mitchell

W.F.M.S. President

Miss Gladys Temple

Minister

Rev. Mrs. Lillie Henderson

4 Granville Avenue

Danbury, Connecticut

Phone: 3251-W

WINNER OF DEBT ELIMINATION CAMPAIGN AWARD

CLAUDE W. JONES
Pastor

FIRST CHURCH OF THE NAZARENE

Ocean Ave. and Garfield Pl.
East Rockaway, New York

10.00 a.m.

Sunday School

11.00 a.m.

Morning Worship

7.00 p.m.

N. Y. P. S.

7.45 p.m.

Evangelistic Service

7.45 p.m.

Mid-week Service, Wednesday

"When on Long Island, worship with us"

WINNER OF DEBT ELIMINATION

CAMPAIGN AWARD

CHURCH OF THE NAZARENE

146 Main Street

Norwalk, Connecticut

Church Officers

Sunday School Superintendent

Samuel Mott

N.Y.P.S. President

Miss Jean Suppa

W.F.M.S. President

Miss Lydia Anderson

Minister

Rev. Alfred Anderson

146 Main Street

Norwalk, Connecticut

Phone: 6-6847

WINNER OF DEBT ELIMINATION

CAMPAIGN AWARD

CHURCH OF THE NAZARENE

Essex Street near Washington

Corry, Pennsylvania

Church Officers

Sunday School Superintendent

C. M. Bailey

N.Y.P.S. President

Paul Rigby

W.F.M.S. President

Mrs. C. M. Bailey

Church Treasurer

Louis Hebets

Minister

Rev. Russell R. Merriman

316 Worth Street

Corry, Pennsylvania

WINNER OF DEBT ELIMINATION CAMPAIGN AWARD

CONGRATULATIONS TO EASTERN NAZARENE COLLEGE FOR

- . . . Mortgage Burning
- . . . Membership in New England Association of Colleges and Secondary Schools
- . . . A Grand Graduating Class

NEW YORK DISTRICT

CHURCH of the NAZARENE

Rev. L. E. Eckley
District Superintendent

Note: See church section for Classified Ad

WINNER OF DEBT ELIMINATION

CAMPAIGN AWARD

CHURCH of the NAZARENE

1604 Dougall Avenue

Windsor, Ontario

Canada

CONGRATULATIONS to the Class of 1944!

Church Officers

Sunday School Superintendent

William Muxworthy

N.Y.P.S. President

Miss Ruth Muxworthy

W.F.M.S. President

Mrs. Laura MacGregor

Minister

Rev. J. H. MacGregor Dougall Road, Route 1 Windsor, Ontario Canada

WINNER

WINNER

CHURCH OF THE NAZARENE

Duke and Lowther Sts. Preston, Ontario Canada

Church Officers

Sunday School Superintendent

N.Y.P.S. President

Mrs. G. Ariss

W.F.M.S. President

Mrs. George Ayres

Minister

CHURCH OF THE NAZARENE

556 Third Avenue Freedom, Pennsylvania

Church Officers

Sunday School Superintendent N.Y.P.S. President

Mrs. Leona Hamilton David Hamilton

W.F.M.S. President Church Treasurer

Mrs. Norman Caplinger

David Hamilton

Minister

Rev. Harold S. Mills 253 Third Avenue Freedom, Pennsylvania Phone: Rochester 3566-J

WINNER OF DEBT ELIMINATION CAMPAIGN AWARD

CHURCH OF THE NAZARENE

Dean and Darlington Sts. West Chester, Pennsylvania

Church Officers

Sunday School Superintendent N.Y.P.S. President W.F.M.S. President

Emmor Worth William Todd Mrs. C. E. Keys

Minister

Clifford E. Keys 202 Dean Street West Chester, Pennsylvania

Phone: 1286

WINNER OF DEBT ELIMINATION CAMPAIGN AWARD

First Church of the Nazarene

7th and A Sts., N.E.

Washington, D. C.

FROM
THE NATION'S CAPITOL

Rev. Ernest E. Gross

Church Officers

Sunday School Superintendent N.Y.P.S. President W.F.M.S. President Paul Stevenson Lawrence Golden Anna Hyatt

Minister

3311 Gainsville St., S.E.

HILLCREST

Washington, D. C.

Phone: Atlantic 3923

WINNER

CHURCH OF THE NAZARENE

Union and Frazier Sts. Smyrna, Delaware

Church Officers

Sunday School Superintendent W.F.M.S. President Mrs. Irma Gardner Mrs. Daisy Cox

Minister

Rev. J. W. Parkins Union Street Smyrna, Delaware

FIRST CHURCH OF THE NAZARENE

7 Jackson Street Lowville, New York

Services

Sunday School 10.00 a.m.

Morning Worship 11.00 a.m.

N.Y.P.S. and Junior's 6.45 p.m.

Evangelistic Service 7.30 p.m.

Prayer Meeting, Wednesday 7.30 p.m.

Minister

Rev. Walter S. MacPherson

CAMPAIGN AWARDS WERE GRANTED TO CHURCHES OF THE EASTERN EDUCATIONAL ZONE WHICH WERE FIRST TO PAY NINETY PER CENT OF THEIR DEBT ELIMINATION CAMPAIGN PLEDGES BY APRIL 1, 1944. THESE AWARDS WERE MADE POSSIBLE THROUGH THE COURTESY OF EASTERN NAZARENE COLLEGE.

All visitors will find a warm welcome awaiting them in our Nazarene Churches of the Eastern Educational Zone.

Nautilus Business Staff

